# ESTIMATES OF NITROUS OXIDE EMISSIONS FROM MOTOR VEHICLES AND THE EFFECTS OF CATALYST COMPOSITION AND AGING Contract No. 02-313 # STATE OF CALIFORNIA AIR RESOURCES BOARD # **Final Report** Prepared by # Arthur M. Winer, Ph.D. Principal Investigator Environmental Health Sciences Department and Environmental Science and Engineering Program School of Public Health University of California, Los Angeles, California, 90095 (310) 206-1278 # Eduardo Behrentz, D.Env. Co-Investigator Environmental Science and Engineering Program School of Public Health University of California, Los Angeles # **DISCLAIMER** The statements and conclusions in this report are those of the contractor and not necessarily those of the California Air Resources Board. The mention of commercial products, their source, or their use in connection with material reported herein is not to be constructed as actual or implied endorsement of such products. #### ACKNOWLEDGEMENTS The contributions of the California Air Resources Board staff, particularly Paul Rieger, who made invaluable suggestions and contributions throughout the project, and Hector Maldonado who acted as our Project Officer, were greatly appreciated. We also thank Richard Ling of the Monitoring and Laboratory Division who collected all emissions data from the 16<sup>th</sup> Vehicle Surveillance Program and who provided on-site training and support. We thank Margo Eaddy for her participation during the data collection process. We wish to acknowledge valuable contributions from Jerry Ho and Robin Lang of the Mobile Source Operations Division who provided logistical support during vehicle testing and data collection. We especially appreciated Shane Michael, the project's Test Engineer, of the Mobile Source Operations Division for his professionalism and willingness to assist us throughout the study. Many of his contributions were key elements in the rapid progress and evolution of our research. We gratefully acknowledge support for this research by the California Air Resources Board. This report was submitted in partial fulfillment of ARB Contract No. 02-313, "Estimates of Nitrous Oxide Emissions from Motor Vehicles and the Effects of Catalyst Composition and Aging," by the University of California, Los Angeles, School of Public Health, Environmental Health Sciences Department, under the sponsorship of the California Air Resources Board. Work was completed as of June 10, 2005. # TABLE OF CONTENTS | 2. | INT | RODUCTION, BACKGROUND, AND OBJECTIVES | 2-1 | |----|--------------|--------------------------------------------|------| | | 2.1. | Previous Research | 2-1 | | | 2.2. | BACKGROUND | 2-3 | | | 2.3. | THE CATALYTIC CONVERTER | 2-4 | | | 2.4. | FORMATION OF NITROUS OXIDE | 2-5 | | | 2.5. | FTIR Spectroscopy | 2-7 | | | 2.6. | EXHAUST EMISSION STANDARDS | 2-7 | | | 2.7. | STATEMENT OF THE PROBLEM | 2-9 | | | 2.8. | OBJECTIVES AND HYPOTHESES | 2-9 | | | 2.8.1 | . Overall Objectives | 2-9 | | | 2.8.2 | Specific Objectives | 2-9 | | | 2.8.3 | . Hypotheses | 2-9 | | 3. | EXP | PERIMENTAL METHODS AND INSTRUMENTATION | 3-1 | | | 3.1. | SUMMARY OF APPROACH | 2 1 | | | 3.1. | RECRUITMENT OF VEHICLES | | | | 3.2.<br>3.3. | VEHICLE TESTING | | | | 3.3.1 | | | | | 3.3.2 | | | | | 3.3.3 | - | | | | 3.3.4 | | | | | 3.3.5 | | | | | 3.3.6 | | | | | 3.4. | CATALYST STUDY MEASUREMENTS | | | | | Instrumentation | | | | 3.5.1 | | | | | 3.5.2 | • | | | | 3.5.3 | · | | | | 3.5.4 | !. Infrared Analyzer | 3-23 | | | 3.5.5 | | | | | 3.5.6 | • | | | | 3.6. | ANALYSIS OF DILUTE EXHAUST SAMPLES BY FTIR | | | | 3.7. | FUEL CHARACTERISTICS | 3-24 | # TABLE OF CONTENTS (con't) | 3.8. | QUALITY CONTROL AND QUALITY ASSURANCE PROCEDURES | 3-24 | |---------|----------------------------------------------------------------------|------| | 3.8.1. | Quality Control | 3-25 | | 3.8.2. | Uncertainty in Dilute Exhaust Analyses | 3-25 | | 3.8.3. | Linearity | 3-26 | | 3.8.4. | Limit of Detection | 3-27 | | 4. PILC | OT STUDY RESULTS | 4-1 | | 4.1. | REGRESSION ANALYSIS | 4-1 | | 4.1.1. | Odometer Readings | 4-4 | | 4.2. | EFFECT OF CATALYST TYPE | 4-4 | | 4.3. | Effect of Pre-catalyst | 4-6 | | 4.4. | Effect of Vehicle Type | 4-6 | | 4.5. | EFFECT OF DRIVING CYCLE. | 4-6 | | 4.6. | EFFECT OF PHASE AND CATALYST TEMPERATURE | 4-7 | | 4.7. | Other Variables | 4-7 | | 4.8. | $N_2O$ Emissions and $N_2O/NO_x$ Emissions Ratios | 4-7 | | 4.9. | EMISSION FACTORS | 4-12 | | 4.10. | CONCLUSIONS FROM PILOT STUDY | 4-12 | | 5. RES | ULTS OF REAL-TIME MEASUREMENTS | 5-1 | | 5.1. | CORRELATION BETWEEN REAL-TIME AND INTEGRATED SAMPLES | 5-1 | | 5.2. | Preliminary Analyses | 5-1 | | 5.2.1. | Air to Fuel Ratios | 5-1 | | 5.2.2. | Exhaust Temperatures | 5-4 | | 5.2.3. | Real-Time Concentrations of Exhaust Species | 5-6 | | 5.3. | CATALYST STUDY AND DETAILED REAL-TIME ANALYSES | 5-16 | | 5.3.1. | Description of Test Vehicles | 5-18 | | 5.3.2. | Effect of Removing the Substrate on the Performance of the EGR Valve | 5-19 | | 5.3.3. | Real-Time Emissions | 5-20 | | 5.3.4. | Effect of Catalyst Temperature | 5-25 | | 5.3 | .4.1. Core Catalyst Temperatures and Nitrous Oxide Emissions | 5-27 | | 5.3.5. | Effect of Driving Cycle | 5-32 | | 5.3.6. | Combined Effect of Accelerations and Catalyst Temperature | 5-37 | | 5.3 | .6.1. High N <sub>2</sub> O emitters | 5-37 | | 5.3 | .6.2. Low N <sub>2</sub> O Emitters | 5-38 | | 5.3.7. | Effect of Catalyst | 5-39 | # TABLE OF CONTENTS (con't) | | 5.4. | MAJOR FINDINGS OF REAL-TIME ANALYSES | 5-41 | |----|-------|---------------------------------------------------------------------------|------| | 6. | CON | IPREHENSIVE ANALYSIS OF INTEGRATED SAMPLES | 6-1 | | | 6.1. | FUEL SULFUR CONTENT | 6-2 | | | 6.2. | Preliminary Analyses | 6-3 | | | 6.3. | Analysis of Variables Affecting $N_2O$ Emissions from Light-Duty Vehicles | 6-4 | | | 6.3.1 | Effect of Catalyst Type | 6-7 | | | 6.3.2 | Effect of Driving Cycle | 6-7 | | | 6.3.3 | Effect of Vehicle Type | 6-11 | | | 6.3.4 | Effect of Emissions Standard | 6-11 | | | 6.3.5 | Implications of $N_2O/NO_x$ Emissions Ratio Results | 6-14 | | | 6.3.6 | Correlation between Odometer Readings and $N_2O$ Emissions | 6-15 | | | 6.4. | OVERALL NITROUS OXIDE EMISSION FACTORS | 6-17 | | 7. | MEA | ASUREMENTS OF AMMONIA EMISSIONS: METHOD DEVELOPMENT | 7-1 | | | 7.1. | Introduction | 7-1 | | | 7.2. | METHODS | 7-2 | | | 7.2.1 | Ammonia Recovery | 7-2 | | | 7.2.2 | Dilute exhaust and Raw Exhaust | 7-2 | | | 7.: | 2.2.1. Calibration Verification | 7-3 | | | 7.: | 2.2.2. Data Collection Using a Steady-State Drive Cycle | 7-3 | | | 7.: | 2.2.3. Data Collection Using a Transient Drive Cycle | 7-3 | | | 7.3. | PRELIMINARY RESULTS. | 7-4 | | 8. | CON | ICLUSIONS, RECOMMENDATIONS, AND DATA AVAILABILITY | 8-1 | | | 8.1. | ABOUT OUR METHODOLOGY | 8-1 | | | 8.2. | Variables Affecting N <sub>2</sub> O Emissions | 8-1 | | | 8.2.1 | $N_2O$ Emissions Modeling | 8-2 | | | 8.3. | CATALYST TEMPERATURE | 8-2 | | | 8.4. | N <sub>2</sub> O/NO EMISSIONS RATIOS | 8-2 | | | 8.5. | N <sub>2</sub> O EMISSION FACTORS | 8-3 | | | 8.6. | OXIDATION CATALYSTS | 8-3 | | | 8.7. | RECOMMENDATIONS | 8-3 | | | 8 8 | DATA AVAILABILITY | 8-5 | # TABLE OF CONTENTS (con't) | 9. | RECOMMENDATIONS FOR FUTURE RESEARCH | 9-1 | |-----|-----------------------------------------------------|--------| | 10. | REFERENCES | 10-1 | | 11. | INVENTIONS REPORTED AND COPYRIGHT MATERIAL PRODUCED | 11-1 | | 12. | APPENDICES | . 12-1 | # LIST OF FIGURES | Figure 2.1. Nitrous oxide emission factors reported in previous research | 2-3 | |--------------------------------------------------------------------------------------------------------|------| | Figure 2.2. Components of the three-way catalytic converter. | 2-6 | | Figure 3.1. Schematic of summary of approach. | 3-3 | | Figure 3.2. Schematic representation of experimental system used for emissions testing | 3-4 | | Figure 3.3. Vehicle miles traveled in California by vehicle age and type. | 3-5 | | Figure 3.4. Temperature controlled area (cold soak room) | 3-9 | | Figure 3.5. Electric mover to push the test vehicles | 3-9 | | Figure 3.6. Vehicle being tested on a single-roll dynamometer. | 3-10 | | Figure 3.7. Placement of the monitor with drive trace | 3-11 | | Figure 3.8. Connection between remote mixing tee and vehicle's tailpipe. | 3-12 | | Figure 3.9. Connection between CVS unit and remote mixing tee | 3-13 | | Figure 3.10. Components of the CVS collection system. | 3-14 | | Figure 3.11. Components of the dynamometer testing system used during this study | 3-16 | | Figure 3.12. Comparison between the UC and UDDS cycle. | 3-17 | | Figure 3.13. Comparison between the MN <sub>2</sub> O and the Unified Cycle. | 3-17 | | Figure 3.14. Preparing a vehicle before installing a thermocouple. | 3-18 | | Figure 3.15. Thermocouple inserted in an in-use catalyst. | 3-19 | | Figure 3.16. Detaching an in-use catalyst. | 3-20 | | Figure 3.17. Breaking and removing the substrate of an in-use catalyst. | 3-20 | | Figure 3.18. Collecting the broken pieces of an in-use catalysts' substrate | 3-21 | | Figure 3.19. Cleaning an empty catalyst. | 3-21 | | Figure 3.20. FTIR instrument and accessories. | 3-22 | | Figure 3.21. Typical results for a nitrous oxide linearity check | 3-26 | | Figure 4.1. Schematic of the data selection and filtering process. | 4-3 | | Figure 4.2a. Correlation between dilute exhaust concentrations of N <sub>2</sub> O and CO <sub>2</sub> | 4-5 | | Figure 4.3a. Effect of catalyst type on N <sub>2</sub> O emissions | 4-8 | | Figure 4.4a. Effect of presence of pre-catalyst on N <sub>2</sub> O emissions | 4-9 | | Figure 4.5a. Effect of vehicle type on N <sub>2</sub> O emissions | 4-10 | | Figure 4.6a. Effect of driving cycle on N <sub>2</sub> O emissions | 4-11 | | Figure 5.1. Summary of approach for real-time testing program. | 5-2 | | Figure 5.2. Correlation between real-time and integrated analyses of dilute exhaust samples | 5-3 | | Figure 5.3. Typical A/F ratio measurements from a passenger car during a UC dynamometer | 5-3 | | Figure 5.4. Cumulative frequency distribution for A/F ratio data. | 5-4 | | Figure 5.5. Example of an exhaust temperature time series. | 5-5 | | Figure 5.6. Exhaust temperatures by phase and driving cycle. | 5-6 | | Figure 5.7. Histogram of exhaust temperature measurements. | 5-7 | # LIST OF FIGURES (con't) | Figure 5.8. Cumulative frequency distribution of exhaust temperature measurer | nents5-8 | |---------------------------------------------------------------------------------------------------------------------|---------------------| | Figure 5.9. Example of a real-time series for N <sub>2</sub> O and NO concentrations (Unif | ied Cycle)5-9 | | Figure 5.10. Example of a real-time series for CO <sub>2</sub> and CO concentrations (Uni | fied Cycle) 5-10 | | Figure 5.11. Nitrous oxide real-time data distributions. | 5-11 | | Figure 5.12. Nitric oxide real-time data distributions | 5-12 | | Figure 5.13. Carbon dioxide real-time data distributions. | 5-13 | | Figure 5.14. Carbon monoxide real-time data distributions. | 5-14 | | Figure 5.15. Scatter plot between dilute exhaust concentrations of N <sub>2</sub> O and NO | (ppm)5-15 | | Figure 5.16. Scatter plot between dilute exhaust concentrations of N <sub>2</sub> O and CO <sub>2</sub> | 2 (ppm) 5-15 | | Figure 5.17. Scatter plot between dilute exhaust concentrations of N <sub>2</sub> O and CO | (ppm)5-16 | | Figure 5.18. Distribution of nitrous oxide emission factors | 5-17 | | Figure 5.19. Real-time N <sub>2</sub> O concentrations by vehicle category | 5-21 | | Figure 5.20. Real-time NO concentrations by vehicle category | 5-22 | | Figure 5.21. Real-time CO <sub>2</sub> concentrations by vehicle category | 5-23 | | Figure 5.22. Real-time CO concentrations by vehicle category | 5-24 | | Figure 5.23. Real-time CH <sub>4</sub> concentrations by vehicle category | 5-25 | | Figure 5.24. Real-time N <sub>2</sub> O, CO <sub>2</sub> , NO, CH <sub>4</sub> , and CO concentrations for a high 6 | emitter 5-26 | | Figure 5.25. Correlation between exhaust and catalyst temperatures | 5-27 | | Figure 5.26. Typical real-time exhaust and catalyst temperatures (intermediate of | emitter) 5-28 | | Figure 5.27. Histogram of catalyst temperatures | 5-29 | | Figure 5.28. Typical real-time catalyst temperatures for high and low emitting v | vehicles 5-30 | | Figure 5.29. Catalyst temperature and N <sub>2</sub> O concentrations (high emitter) | 5-31 | | Figure 5.30. Catalyst temperature and N <sub>2</sub> O concentrations (low emitter) | 5-32 | | Figure 5.31. Scatter plot between dilute exhaust N <sub>2</sub> O concentrations and catalyst | st temperature 5-33 | | Figure 5.32. Catalyst temperatures' cumulative frequency distributions | 5-34 | | Figure 5.33. Typical real-time series for catalyst temperatures by driving cycle. | 5-35 | | Figure 5.34. Typical real-time series for N <sub>2</sub> O concentrations by driving cycle | 5-35 | | Figure 5.35. Real-time series for N <sub>2</sub> O concentrations by driving cycle (low emi | tter)5-36 | | Figure 5.36. Real-time series for catalyst temperatures by driving cycle (low en | nitter) 5-36 | | Figure 5.37. Nitrous oxide and catalyst temperatures during a MN <sub>2</sub> O cycle (hig | h emitter) 5-38 | | Figure 5.38. Nitrous oxide and catalyst temperatures during a MN <sub>2</sub> O cycle (low | emitter) | | Figure 5.39. Real-time series for dilute exhaust nitrous oxide concentrations by | catalyst 5-40 | | Figure 5.40. Real-time series for dilute exhaust nitric oxide concentrations by c | atalyst 5-41 | | Figure 6.1a. Distribution of fuel sulfur content results. | 6-2 | | Figure 6.2. N <sub>2</sub> O emissions by phase for all integrated sample experiments | 6-4 | # LIST OF FIGURES (con't) | Figure 6.3. N <sub>2</sub> O emission factors for the tested fleet. | 6-5 | |------------------------------------------------------------------------------------------------------------------------------|------| | Figure 6.4. Nitrous oxide emission factor data distributions. | 6-6 | | Figure 6.5. Schematic of the data selection and filtering required for comparative analyses (main study) | 6-8 | | Figure 6.6. Effect of catalyst type on N <sub>2</sub> O emissions and N <sub>2</sub> O/NO <sub>x</sub> emissions ratios. | 6-9 | | Figure 6.7. Effect of driving cycle on N <sub>2</sub> O emissions and N <sub>2</sub> O/NO <sub>x</sub> emissions ratios. | 6-10 | | Figure 6.8. Effect of vehicle type on N <sub>2</sub> O emissions and N <sub>2</sub> O/NO <sub>x</sub> emissions ratios. | 6-12 | | Figure 6.9. Effect of emissions standard on N <sub>2</sub> O emissions and N <sub>2</sub> O/NO <sub>x</sub> emissions ratios | 6-13 | | Figure 6.10. N <sub>2</sub> O/NO <sub>x</sub> tailpipe emission ratios of the tested fleet. | 6-15 | | Figure 6.11. Scatter plot of N <sub>2</sub> O emissions and odometer readings. | 6-16 | | Figure 6.12. Nitrous oxide emissions factors from light-duty motor vehicles. | 6.16 | # LIST OF TABLES | Table 1.1. | Overall N <sub>2</sub> O emission factors. | 1-2 | |------------|----------------------------------------------------------------------------------|------| | Table 2.1. | Estimated annual global N <sub>2</sub> O budget | 2-4 | | Table 2.2. | Selected Federal and California certification exhaust emission standards for LDV | 2-8 | | Table 3.1. | Control technology assignments for California LDV | 3-5 | | Table 3.2. | Characteristics of the test vehicles | 3-6 | | Table 3.3. | Characteristics of commercial phase 2 gasoline used in this study | 3-24 | | Table 4.1. | Characteristics of the vehicles tested during the pilot study. | 4-2 | | Table 4.2. | Average N <sub>2</sub> O emission factors. | 4-13 | | Table 5.1. | Emission factors and categorization of test vehicles. | 5-18 | | Table 5.2. | Matrix of testing combinations during catalyst study. | 5-18 | | Table 8.1. | Effect of several variables on N <sub>2</sub> O emissions. | 8-1 | | Table 8.2. | N <sub>2</sub> O emission factors. | 8-4 | ## GLOSSARY OF TERMS, ABBREVIATIONS, AND SYMBOLS A/F Air-to-fuel ratio **ARB** California Air Resources Board CAS Chemical abstract service CCS Climate change species **CFR** Code of federal regulations Methane $CH_4$ CLD Chemiluminescent detector CLS Classical least squares CO Carbon monoxide Carbon dioxide $CO_2$ **CVS** Constant volume sampler DFR Data for record **EGR** Exhaust gas recirculation EIA Energy information administration **FHWA** Federal highway administration FID Flame ionization detector **FTIR** Fourier transform infrared spectroscopy **FTP** Federal test procedure THC Total hydrocarbons **HONO** Nitrous acid HSL Haagen-Smit Laboratory **IPCC** Intergovernmental panel on climate change Infrared detector **IRD** IW Inertia weight KBr Potassium bromide KPH Kilometer per hour LDT Light-duty truck LDT1 Light-duty truck up through 3,750 lbs loaded vehicle weight LDT2 Light-duty truck greater than 3,750 lbs loaded vehicle weight LDV Light-duty vehicle LEV Low emission vehicle (California designation) LOD Limit of detection MCT Mercury cadmium telluride MLD ARB's Monitoring and Laboratory Division MN<sub>2</sub>O Modal driving cycle for N2O testing N Sample size N<sub>2</sub> molecular nitrogen N<sub>2</sub>O Nitrous oxide NH<sub>3</sub> Ammonia NIST National institute of standards and technology NMVOC Non-methane volatile organic compounds NO Nitric Oxide NO<sub>2</sub> Nitrogen dioxide NO<sub>x</sub> Nitrogen oxides OEM Original equipment manufacturer PC Passenger car Pd Palladium ppb Parts per billion ppm Parts per million Pt Platinum PVF Polyvinyl fluoride (film) QC Quality control r Regression coefficient r<sup>2</sup> Correlation coefficient Rh Rhodium RLF Road load force RMS Root mean square RMT Remote mixing tee SOP Standard operating procedure SULEV Super ultra low-emission vehicle (California designation) SUV Sport utility vehicles THC Total hydrocarbons TIER0 Tier 0-certified vehicles (federal designation) TIER1 Tier 1-certified vehicles (federal designation) TLEV Transitional low emission vehicle (California designation) TWC Three-way catalyst UC Unified Cycle UDDS Urban dynamometer driving schedule – also known as LDV FTP ULEV Ultra low emission vehicle (California designation) USEPA U.S. environmental protection agency VIN Vehicle identification number VMT Vehicle miles traveled VSP Vehicle surveillance program VTS ARB's vehicle testing system database VVT Variable valve timing ZEV Zero emission vehicle (California designation) σ Standard deviation #### ABSTRACT FTIR spectroscopy was used to determine nitrous oxide concentrations in dilute exhaust samples collected from vehicles tested as part of the last two California vehicle surveillance programs. We conducted more than 400 dynamometer experiments for 134 light-duty vehicles, including passenger cars and light-duty trucks. In addition to exhaust species concentrations, we collected exhaust and catalyst temperature data, fuel sulfur content, and air-to-fuel ratio data. Type of vehicle, driving cycle, applicable emissions standard, and especially catalyst temperature were found to be the most important factors determining $N_2O$ emissions from gasoline powered light-duty vehicles. In all cases, the highest catalyst temperature range (> 650 °C) was associated with lower nitrous oxide emission factors whereas intermediate catalyst temperatures (120 °C to 550 °C) were associated with elevated $N_2O$ emissions, and little or no emissions were observed below 120 °C. The mean nitrous oxide emissions factor from all vehicles tested was 20 mg km<sup>-1</sup> (N = 264; $\sigma$ = 22), lower than reported in previous research. The current trend of decreasing $N_2O$ emissions from light-duty vehicles is expected to continue as the result of increasingly stringent emission standards for $NO_x$ . Long lifetime catalysts and reduced traffic congestion will also result in decreased $N_2O$ emissions. #### 1. EXECUTIVE SUMMARY Background. Assembly Bill 1493 (Pavley, 2002) required the California Air Resources Board (ARB) to develop greenhouse gas standards for vehicles, applicable to model year 2009 and beyond. This bill further required ARB to develop and adopt, by January 1, 2005, regulations that achieve the maximum feasible reduction of climate change species, including nitrous oxide ( $N_2O$ ), emitted by light-duty vehicles. Nitrous oxide is important not only as a greenhouse gas but as the major natural source of nitrogen oxide in the stratosphere, where it is transported due to its long tropospheric lifetime of about 150 years. Based on weight and a 100-year period, $N_2O$ is a greenhouse gas about 300 times more powerful than carbon dioxide. Compared to criteria pollutant tailpipe emissions, relatively few data were available for $N_2O$ emission factors prior to the present study. Methods. FTIR spectroscopy was used to determine nitrous oxide concentrations in dilute exhaust samples collected from vehicles tested at ARB's Haagen-Smit Laboratory. During the course of this project, we conducted more than 400 dynamometer experiments for 134 light-duty vehicles, including passenger cars (PC) and light-duty trucks (LDT), using three different driving cycles. A total of 161 real-time data collection experiments were part of this study in which, in addition to exhaust species concentrations, we collected exhaust and catalyst temperature data, fuel sulfur content, and air-to-fuel ratio data. For a limited number of vehicles, different catalyst configurations were also part of our testing program, including tests on vehicles with new, inuse, and empty catalysts. The sample of vehicles used in this work was a fraction of the fleet tested as part of the last two California's vehicle surveillance programs (VSP 16 and 17). Results. Type of vehicle, driving cycle (driving conditions), applicable emissions standard, and catalyst temperature were the most important factors determining $N_2O$ emissions from gasoline powered light-duty vehicles. LDT exhibited higher $N_2O$ emission than PC; vehicles tested under the Urban Dynamometer Driving Schedule (UDDS) – or light-duty vehicle FTP – yielded higher $N_2O$ emissions than vehicles tested under the Unified Cycle (UC); and TIER0 vehicles exhibited higher emission than low emission vehicles. Although it cannot be quantitatively determined using data from in-use vehicle testing programs, due to the presence of uncontrollable confounding factors and the lack of an appropriate range of values (not enough low-mileage or high-mileage test vehicles), a correlation between odometer readings (a proxy for catalyst age in most cases) and $N_2O$ emissions can be found. High catalyst temperatures (> 650 °C) were associated with lower $N_2O$ emission factors and real-time $N_2O$ emission patterns were closely related to catalyst temperatures. Catalyst temperatures below 120 °C are not adequate for NO reduction. Hence, $N_2O$ production is very limited under these conditions. $N_2O$ catalytic formation is enhanced between 120 and 550 °C. Catalyst temperatures above 650 °C generate optimal conditions for the conversion of NO to $N_2$ , resulting in negligible production of $N_2O$ . Overall tailpipe $N_2O/NO_x$ emissions ratios and overall tailpipe $NO_x$ emissions can be used to roughly estimate $N_2O$ emission factors for fleets that are similar in composition to the fleet for which the ratios were measured. Similarly, $N_2O/NO_x$ emissions ratios can be used for emissions forecasting and backcasting as long as they are applied to fleets that are equivalent, in terms of their emission standards, to the fleet for which the ratios were measured. It is important to note these tailpipe emissions ratios cannot be used as a measure of catalyst efficiency or a proxy for the catalyst's ability to reduce nitrogen oxides without producing significant quantities of N<sub>2</sub>O. The median emissions factor for all the tests we conducted was 14 mg km<sup>-1</sup> and the mean emissions factor was 20 mg km<sup>-1</sup> (N = 264; $\sigma$ = 22). Table 1.1 summarizes the overall N<sub>2</sub>O emission factors for the tested fleet. **Table 1.1.** Overall N<sub>2</sub>O emission factors (mg km<sup>-1</sup>). | Parameter | Vehicle<br>characteristic <sup>1</sup> | Number of vehicles tested | Number of tests | 95% Confidence<br>interval | |------------------------|----------------------------------------|---------------------------|-----------------|----------------------------| | Certification standard | Non-LEV - TIER0 <sup>2</sup> | 41 | 86 | $30 \pm 6$ | | Certification standard | Non-LEV - TIER1 <sup>2</sup> | 30 | 65 | $20 \pm 5$ | | Certification standard | TLEV | 20 | 38 | $17 \pm 4$ | | Certification standard | LEV | 39 | 64 | $12 \pm 3$ | | Certification standard | ULEV | 4 | 5 | $3 \pm 2$ | | Test cycle | FTP-UDDS | 114 | 138 | $23 \pm 4$ | | Test cycle | UC | 106 | 126 | $18 \pm 3$ | | Vehicle class | LDT | 48 | 100 | $26 \pm 6$ | | Vehicle class | PC | 86 | 164 | $17 \pm 2$ | <sup>&</sup>lt;sup>1</sup> Details about model years and NO<sub>x</sub> certification standards are provided in the body of the report (tables 2.2 and 3.2). Conclusions. The $N_2O$ emission factors reported here are lower than those reported in previous research since the fleet we tested included recent model-year vehicles equipped with efficient emission control technologies that resulted in lower $N_2O$ emissions. This pattern of decreasing $N_2O$ emissions from light-duty vehicles will continue as the result of increasingly stringent emission standards for $NO_x$ . Mobile source nitrous oxide emissions are a consequence of the introduction of emission control technologies aimed at reducing criteria pollutants (specifically $NO_x$ ). Although modern catalysts and stringent emission standards have resulted in decreased $N_2O$ emissions, the catalytic formation of this species provides an example of an environmental protection program that while addressing one problem is also causing a negative impact. This demonstrates the importance of a comprehensive analysis when implementing technical approaches to reducing pollutant emissions. Long lifetime catalysts will result in decreased $N_2O$ emissions since, similar to other exhaust species, these emissions depend on the overall performance of the catalytic converter. Reducing traffic congestion would also result in lower $N_2O$ emissions since hot stabilized operating conditions (sustained high catalyst temperatures and no extreme accelerations) result in improved catalyst performance. <sup>&</sup>lt;sup>2</sup> Refers to federal standards (see Section 2.6) #### 2. INTRODUCTION, BACKGROUND, AND OBJECTIVES Assembly Bill 1493 (Pavley, 2002) required the California Air Resources Board to develop greenhouse gas standards for vehicles, applicable to model year 2009 and beyond. This bill further required ARB to develop and adopt, by January 1, 2005, regulations that achieve the maximum feasible reduction of climate change species (CCS) emitted by passenger vehicles and light-duty trucks. This regulation is based, in part, on an emissions inventory developed by ARB, as well as on the assessment of cost-effective technological benefits and possible alternative control strategies derived from an understanding of the factors that affect such an inventory. This landmark piece of legislation (the first worldwide to consider curbing climate change species from mobile sources) was motivated, in part, by the fact that in the past decade while various air pollutant emissions decreased in the United States, nitrous oxide emissions increased by 25% (USEPA, 1998). It is well documented that emissions control technologies employed on highway vehicles in the United States (e.g., catalytic converter) lowered carbon monoxide (CO), nitrogen oxides (NO<sub>x</sub>), non-methane volatile organic compounds (NMVOC), total hydrocarbons (THC), and methane (CH<sub>4</sub>) emissions, but resulted in higher N<sub>2</sub>O and carbon dioxide (CO<sub>2</sub>) emission rates due to catalytic conversion to these species. Although mobile sources are among the largest anthropogenic sources of $N_2O$ emissions in the United States, compared to criteria pollutants relatively few data are available to estimate emission factors for nitrous oxide from motor vehicles. Estimates of the contribution of $N_2O$ emissions from mobile sources to the inventory of U.S. greenhouse gas emissions, in terms of equivalent $CO_2$ emissions, range between 0.5% and 3% (Michaels, 1998). #### 2.1. Previous Research Early studies of N<sub>2</sub>O emissions from vehicle exhaust date back to the 1970s (Bradow and Stump, 1977; Urban and Garbe, 1979; Cadle et al., 1979; Smith and Carey, 1982). More recent studies of N<sub>2</sub>O emissions from vehicle exhaust have included chassis dynamometer testing (Jobson et al., 1994; Laurikko and Aakko, 1995; Cadle et al., 1997; Odaka et al., 1998; Michaels et al., 1998), tunnel studies (Berges et al., 1993; Sjödin et al., 1995), engine testing (Pringent and De Soete, 1989), and studies using catalyst test beds (Koike et al., 1999). Several of these studies reported no measurable differences between N<sub>2</sub>O concentrations in engine-out exhaust and the background (ambient air) levels of approximately 0.3 ppm. However, once exhaust gases pass through a catalytic converter, N<sub>2</sub>O emissions increase significantly, indicating that N<sub>2</sub>O is formed during the catalytic reduction of nitric oxide (NO) to molecular nitrogen (Ballantyine et al., 1994). Dasch (1992) conducted nitrous oxide measurements on nine vehicles and combined these values with literature data from additional 32 vehicles to estimate typical $N_2O$ emission factors. According to this study, emissions averaged 2.2 mg km<sup>-1</sup> from non-catalysts cars, 18 mg km<sup>-1</sup> from vehicles with oxidation catalysts, 38 mg km<sup>-1</sup> from vehicles with dual-bed catalysts, and 28 mg km<sup>-1</sup> from vehicles with three-way catalyst (TWC). Koike et al. (1999) determined concentrations of nitrous oxide tend to decrease as the quantities of precious metals carried by the catalyst decrease, confirming the role of these catalytic species in the formation of $N_2O$ . In a similar study, Odaka et al. (1998) documented how catalyst deactivation from aging resulted in increased emissions of nitrous oxide. Michaels (1998) reported average emission factors for Tier 0-certified passenger vehicles were close to twice the average emission factors for Tier 1-certified passenger vehicles. The U.S. default values for N<sub>2</sub>O emission factors from passenger cars in the revised 1996 Intergovernmental Panel on Climate Change (IPCC) guidelines were based on three studies that tested five cars using European rather than U.S. test protocols. Emission factors for gasoline vehicles other than passenger cars were scaled from those for passenger cars with the same control technologies, based on their relative fuel economy. This scaling was supported by limited data showing that light-duty trucks emit more N<sub>2</sub>O than passenger cars with equivalent control technology. The use of fuel-consumption ratios to determine emission factors is considered a temporary measure, to be replaced as soon as additional testing data are available (IPCC, 1997). To characterize the entire U.S. fleet, the U.S. Environmental Protection Agency (USEPA, 1998) estimated $N_2O$ emission factors based on tests from 50 vehicles and their relative fuel economy. Using the same 37 vehicles analyzed as part of our pilot study (see Chapter 4), ARB estimated nitrous oxide emission factors for the California fleet based on the correlation between $N_2O$ and nitrogen oxides emissions. The IPCC has also calculated emission inventories for $N_2O$ (IPCC, 1997; USEPA, 1998) and is presently reassessing those inventories (Gillenwater, 2004). To supplement these ARB, USEPA and IPCC estimates, Lipman and Delucchi (2002) recently developed an extensive database, based on published data, to estimate emission factors for $N_2O$ from conventional vehicles. Becker et al. (2000) compared emissions measured in a German tunnel to dynamometer measurements for a small fleet of recent model-year vehicles, finding consistent results between these two approaches and an average emissions factor of $11 \pm 5$ mg km<sup>-1</sup> for the dynamometer-tested fleet. Durbin et al. (2001) characterized the exhaust emissions of a fleet of 10 alternative-fueled vehicles. In addition to the standard measurements of regulated pollutants, the primary focus of this work was on the measurement of ammonia (NH<sub>3</sub>) and N<sub>2</sub>O emissions using Fourier transform infrared (FTIR) spectroscopy. N<sub>2</sub>O emissions averaged 14 mg km<sup>-1</sup> with a range between 1 and 48 mg km<sup>-1</sup>. Behrentz et al. (2004) used dynamometer testing in conjunction with high-resolution FTIR spectroscopy to measure exhaust emissions of nitrous oxide from a fleet of 37 light-duty vehicles (LDV) including passenger cars, sport utility vehicles (SUV), and light-duty trucks (see Chapter 4). Huai et al. (2004) tested 60 vehicles ranging from non-catalyst to super ultra low-emission vehicles (SULEV) using conventional driving cycles such as the federal test procedure (FTP) as well as hot running and more aggressive driving cycles. Increases in fuel sulfur content from 30 to 330 ppmw were found to increase N<sub>2</sub>O emissions by almost 4 times. Figure 2.1 summarizes the results reported in previous comparable research. **Figure 2.1**. Nitrous oxide emission factors reported in previous research (the number next to the reference represents the number of vehicles tested). # 2.2. Background Climate change is driven by changes in the atmospheric concentrations of a number of active gases and aerosols. There is evidence human activities have affected the concentrations, distributions, and life cycles of these gases (IPCC, 1997). Naturally occurring greenhouse gases include water vapor, carbon dioxide, methane, nitrous oxide, and ozone. Nitrous oxide (dinitrogen monoxide) is important not only as a greenhouse gas but as the major natural source of $NO_x$ ( $NO + NO_2$ ) in the stratosphere, where it is transported due to its long tropospheric lifetime (Crutzen, 1970) of about 150 years (Finlayson-Pitts and Pitts, 1999). Nitrous oxide (CAS # 10024-97-2) is a colorless gas with a slight sweet odor and taste. It has a boiling point of -88°C and its specific gravity is 1.22. $N_2O$ has a vapor density of 1.5 (at 20°C) and a vapor pressure of 754 psia (at the same temperature). Also known as "laughing gas," $N_2O$ is continuously emitted to and removed from the atmosphere by natural processes and its major sources include nitrification and denitrification in soils and aquatic systems. Anthropogenic activities, however, can cause additional quantities of this and other greenhouse gases to be emitted-to or sequestered from the atmosphere, thereby changing their global average atmospheric concentrations. Anthropogenic sources of $N_2O$ emissions include agricultural soils; fossil fuel combustion, especially from mobile sources; adipic (nylon) and nitric acid production; wastewater treatment and waste combustion; and biomass burning (Bouwman and Taylor, 1996). The global budget for N<sub>2</sub>O is shown in Table 2.1. The atmospheric concentration of nitrous oxide in 1994 was about 312 parts per billion by volume (ppbv), while pre-industrial concentrations were roughly 275 ppbv (Seinfeld and Pandis, 1998). The majority of this increase has occurred after the pre-industrial period and is most likely due to anthropogenic activities (IPCC, 1997). **Table 2.1**. Estimated annual global N<sub>2</sub>O budget (Adapted from Bouwman and Taylor, 1996) | Source | Emissions | | |-----------------------------------------------|----------------------------------------------|--| | Bource | (Tg of N <sub>2</sub> O year <sup>-1</sup> ) | | | Soils under natural vegetation and grasslands | 5.7 | | | Oceans | 3.6 | | | Arable lands | 1 | | | Nitrogen fertilizer use | 1 | | | Animal wastes | 1 | | | Industry | 0.5 | | | Post-clearing enhanced soil flux | 0.4 | | | Mobile sources and fossil fuel combustion | 0.3 | | | Biomass burning | 0.1 | | | Agricultural waste burning | 0.1 | | | Bio-fuel combustion | 0.1 | | | Total sources | 13.8 | | Motor vehicle usage is increasing all over the world, including in the United States. Since the 1970s, the number of highway vehicles registered in the U.S. has increased faster than the overall population, according to the Federal Highway Administration (FHWA, 1997). Likewise, the number of miles driven—up 15 percent since 1990—and gallons of gasoline consumed each year in the United States have increased relatively steadily since the 1980s, according to the Energy Information Administration (EIA, 1997). New vehicles are now equipped with advanced emission controls designed to reduce emissions of criteria pollutants. However, as mentioned before, these technologies have had a negative impact on the emissions of other non-regulated species, such as nitrous oxide. #### 2.3. The Catalytic Converter Controlling engine-out emissions using catalytic converters dates back to the 1970s when the oxidation catalyst was introduced by the auto manufacturers. These devices significantly reduced tailpipe emissions by oxidizing CO and hydrocarbons produced by the incomplete combustion of fuel in the vehicle's engine. Oxidation catalyst used precious metals such as platinum and palladium as catalytic species. Later developments in the catalytic converter technology led to the introduction of the TWC, which in addition to oxidizing CO and THC, it reduced nitrogen oxides present in the engine-out gases by adding rhodium to the mixture of precious metals. The main components of a modern TWC are depicted in Figure 2.2: 1) The oxygen sensor is a device capable of measuring oxygen concentrations in the exhaust that is used by the vehicle feedback system to adjust, as necessary, the air-to-fuel ratio to ensure stoichiometric conditions in the combustion chamber in order to optimize the catalyst performance. 2) The honeycomb precious metal-coated ceramic structure exposes the maximum surface area to the exhaust stream while minimizing the pressure drop. This is the place where the catalytic oxidation and reduction reactions take place. 3) A stainless steel mesh surrounds the ceramic structure for additional robustness and heat insulation. 4) The stainless steel shell houses the components and protects the active elements of the catalytic converter. ## 2.4. Formation of Nitrous Oxide The formation of N<sub>2</sub>O during coal and oil combustion is linked in the literature with fuel nitrogen (Lanier and Robinson, 1986). Due to their higher nitrogen content, coal and oil burning are believed to emit more N<sub>2</sub>O than natural gas or gasoline. A potential source of N<sub>2</sub>O is the heterogeneous oxidation of nitrous acid (HONO) on surfaces (Wiesen et al., 1995; Pires and Rossi, 1997), which has been observed to form N<sub>2</sub>O. More than 15 years ago, Muzio and Kramlich (1988) suggested this effect could be responsible for the observation of significant amounts of nitrous oxide in automobile exhaust as an artifact of sampling; however, we are not aware of any confirmation of this hypothesis by subsequent research. Nitrous oxide forms as an intermediate during the catalytic reduction of nitric oxide to molecular nitrogen (N<sub>2</sub>). The reactions involved, which take place between species adsorbed on the surface of the catalyst, are believed to be the following (Weiss and Craig, 1976; Cho et al., 1989): $$2NO + CO \xrightarrow{Pt/Pd/Rh} N_2O + CO_2$$ (1) $$N_2O + CO \xrightarrow{Pt/Pd/Rh} N_2 + CO_2$$ $$2NO + H_2 \xrightarrow{Pt/Pd/Rh} N_2O + H_2O$$ (2) $$2NO + H_2 \xrightarrow{PUPd/Rh} N_2O + H_2O$$ (3) At high temperatures, NO is directly reduced to N<sub>2</sub> over the catalyst. However, at lower temperatures, N<sub>2</sub>O is an intermediate product, as shown in reactions (1) and (3). There is evidence from continuous FTIR spectroscopy measurements made on vehicular exhaust that N<sub>2</sub>O is formed during catalyst warm-up, but that formation tends to cease after the catalyst is in full operation (See Section 5.3.6). For the reactions above to take place it is required to have both, the support medium (catalyst surface) and the catalytic substances (precious metals). This is the reason why vehicles without catalytic converters do not emit nitrous oxide (see Section 5.3.7). Different precious metals as well as their quantities and proportions within a catalyst produce different efficiencies in terms of their $N_2O$ production. As discussed in Section 6.3.1, catalyst type is among the variables that significantly affect $N_2O$ emissions from LDVs. **Figure 2.2.** Components of the three-way catalytic converter. (Adapted from Osses, 2004). #### 2.5. FTIR Spectroscopy During our study, FTIR spectroscopy was used to determine nitrous oxide concentrations in dilute exhaust samples. Similar analytical techniques have been used in a wide range of air pollution-related studies in both ambient air and environmental chambers (Graham et al., 1977, 1978; Tuazon et al., 1978; Doyle et al., 1979; Tuazon et al., 1980, 1981, 1983; Pitts et al., 1983; Biermann et al., 1988). Long optical path FTIR spectroscopy, in particular, led to the first unambiguous spectroscopic identification of nitric acid, formaldehyde and formic acid in the polluted troposphere (Tuazon et al., 1981) and contributed importantly to the elucidation of gas-phase chemistry relevant to photochemical smog formation and to stratospheric chemistry (Atkinson et al., 1986, 1987), as well as our understanding of trace nitrogenous species in urban atmospheres (Pitts et al., 1983; Winer, 1985). FTIR spectroscopy has been employed in several studies specifically focused on nitrous oxide measurements. Galle et al. (1994) demonstrated the feasibility of FTIR spectroscopy for on-line real-time analysis of $N_2O$ using parallel measurements between FTIR and gas chromatography techniques in a conventional field chamber. Griffith and Galle (2000) assessed the feasibility of dual-beam FTIR spectroscopy and a sampling system for simultaneous measurements of fluxes of several trace gases, including nitrous oxide. The experimental technique used in this study exhibited a precision for $N_2O$ measurements of around 0.5 ppbv for 20-minute measurements. Griffith et al. (2002), proved the reliability of an FTIR system to measure fluxes of trace gases, including $N_2O$ , between agricultural fields and the atmosphere. The system operated continuously and automatically for 19 days without any loss of data or degradation in data quality. Eklund and LaCosse (1998) demonstrated the FTIR measurement is a successful approach for the simultaneous collection of large amounts of ambient concentrations data for trace gases. In this study, the target compounds of interest included nitrous oxide, ammonia and methane. #### 2.6. Exhaust Emission Standards In 1970, the U.S. Congress passed the Clean Air Act, which called for the first tailpipe emission standards. These federal standards were into effect in 1975. In 1977, Congress amended the Clean Air Act and tightened the standards in two steps, between 1977 and 1979, and after 1981 (Tier 0). In 1994 more stringent emission standards (Tier 1) were introduced, representing a 40% percent reduction from the Tier 0 standards. The low emission vehicle (LEV) program in California has also resulted in specific exhaust emission standards including transitional low emission vehicle (TLEV) standards, which are more stringent than Tier 1 standards for THC; LEV standards, more stringent than TLEV standards for both THC and $NO_x$ ; ultra low emission vehicle (ULEV) standards, more stringent than LEV standards for THC; SULEV standards, even more stringent than ULEV for both THC and $NO_x$ ; and finally the zero emission vehicle (ZEV) standards, permitting no emissions. Table 2.2 summarizes selected federal and California emission standards for light-duty vehicles. Appendix A contains a comprehensive list of California emission standards including information about specific model years. **Table 2.2.** Selected Federal and California certification exhaust emission standards for light-duty vehicles. | | | Cer | Certification for first five years / 50,000 miles | | | |------|--------|------|---------------------------------------------------|-----|-----| | | | NMHC | NMOG | CO | NOx | | PC | Tier 0 | 0.39 | - | 7.0 | 0.4 | | | Tier 1 | 0.25 | - | 3.4 | 0.4 | | | TLEV | - | 0.125 | 3.4 | 0.4 | | | LEV | - | 0.075 | 3.4 | 0.2 | | | ULEV | - | 0.040 | 1.7 | 0.2 | | | ZEV | 0.00 | 0.000 | 0.0 | 0.0 | | LDT1 | Tier 0 | 0.39 | - | 9.0 | 0.4 | | | Tier 1 | 0.25 | - | 3.4 | 0.4 | | | TLEV | - | 0.125 | 3.4 | 0.4 | | | LEV | - | 0.075 | 3.4 | 0.2 | | | ULEV | - | 0.040 | 1.7 | 0.2 | | | ZEV | 0.00 | 0.000 | 0.0 | 0.0 | | LDT2 | Tier 0 | 0.50 | - | 9.0 | 1.0 | | | Tier 1 | 0.32 | - | 4.4 | 0.7 | | | TLEV | - | 0.160 | 4.4 | 0.7 | | | LEV | - | 0.100 | 4.4 | 0.4 | | | ULEV | - | 0.050 | 2.2 | 0.4 | | | ZEV | 0.00 | 0.000 | 0.0 | 0.0 | All values in g mi<sup>-1</sup> and applicable to the federal test procedure. LDT1: light-duty truck up through 3,750 lbs loaded vehicle weight. LDT2: light-duty truck greater than 3,750 lbs loaded vehicle weight. A light-duty truck is any motor vehicle rated at 8,500 pounds (gross vehicle weight rating) or less which has a vehicle curb weight of 6,000 pounds or less and which has a basic vehicle frontal area of 45 square feet or less, which is (1) Designed primarily for purposes of transportation of property or is a derivation of such a vehicle, or (2) Designed primarily for transportation of persons and has a capacity of more than 12 persons, or (3) Available with special features enabling off-street or off-highway operation and use. Passenger car is any motor vehicle designed primarily for transportation of persons and having a design capacity of 12 persons or less. Source: Federal and California Exhaust and Evaporative Emission Standards for Light-Duty Vehicles and Light-Duty Trucks. USEPA 2000 (EPA420-B-00-001). #### 2.7. Statement of the Problem Mobile sources emit greenhouse gases other than $CO_2$ , including $CH_4$ and $N_2O$ . As with combustion in stationary sources, $N_2O$ emissions are closely related to fuel characteristics, airfuel mixtures, and combustion temperatures, as well as the nature and operating characteristics of pollution control equipment. Nitrous oxide, in particular, can be formed by the catalytic processes used to control $NO_x$ and CO emissions. Research has shown $N_2O$ emissions from vehicles with catalytic converters are greater than those without emission controls, and that vehicles with aged catalysts emit more than new ones (Ballantyne et al., 1994; Barton and Simpson, 1994). However, compared to regulated tailpipe emissions, relatively few data are available to estimate emission factors for nitrous oxide, in part because $N_2O$ is not a criteria pollutant and measurements of this species in automobile exhaust have not been routinely collected. Further testing is needed to reduce the uncertainty in nitrous oxide emission factors for all classes of vehicles, using realistic driving regimes, appropriate environmental conditions, and representative fuels. Additional testing is also required to better understand the process of $N_2O$ formation in the catalyst and to quantify the effect of the different variables that may affect the emissions of this powerful climate change species. # 2.8. Objectives and Hypotheses # 2.8.1. Overall Objectives The overall goal of this research was to measure exhaust emissions of nitrous oxide to more accurately characterize California motor vehicle emissions of $N_2O$ , and to investigate the effects of catalyst composition and aging on these emissions. The emphasis of the study was on characterizing and quantifying the important variables, related to driving conditions and catalyst performance, that affect $N_2O$ emissions from gasoline-powered light-duty vehicles. ## 2.8.2. Specific Objectives The specific objectives of this project included developing and refining the required FTIR analytical methods for determination of nitrous oxide in dilute exhaust, recruiting an appropriate population of test vehicles, to conduct matrices of N<sub>2</sub>O exhaust emissions measurements, and estimating nitrous oxide emission factors representative of the California LDV fleet. #### 2.8.3. Hypotheses The underlying hypothesis of our research work was that it is possible to characterize accurately the $N_2O$ emissions from automobiles in California. We also worked with the hypotheses that it is possible to determine which catalyst configurations and operating conditions produce lower $N_2O$ emissions, and that it is possible to determine specific correlations between the emissions of $N_2O$ and other vehicle exhaust-related species. #### 3. EXPERIMENTAL METHODS AND INSTRUMENTATION During our study we collected and analyzed real-time and integrated dilute exhaust samples from vehicles tested at ARB's Haagen-Smit Laboratory (HSL) in El Monte, California using a wide variety of instruments and equipment as well as complex experimental methods that are explained in this chapter. # 3.1. Summary of Approach During the course of this project, we conducted more than 400 experiments on 134 light-duty vehicles, including passenger cars and light-duty trucks, using three different driving cycles. 161 real-time data collection experiments were part of this study, in which in addition to exhaust species concentrations we collected exhaust and catalyst temperature data, fuel sulfur content, and air-to-fuel ratio data. For a limited number of vehicles, different catalyst configurations were also part of our testing program, including tests on vehicles with new, in-use, and empty catalysts. The sample of vehicles used in this work was a fraction of the fleet tested as part of the last two ARB's vehicle surveillance programs (VSPs), including cars from 18 different manufacturers varying from Tier 0 to ULEV in their emission standards, from 1.0 to 5.4 liters in their engine's displacement, from 1982 to 2002 in their model-year, and from 3,000 to 522,000 km in their odometer readings. The organization of this document reflects the main components of our project, which can be divided in three parts: pilot study (Chapter 4), real-time data analysis (Chapter 5), and comprehensive analyses of the integrated samples database that was built with the results of our testing program (Chapter 6), which also includes the calculation of representative nitrous oxide emission factors for California vehicles and a discussion about the most important variables affecting such emissions. Figure 3.1 is a schematic of our summary of approach and Figure 3.2 depicts the experimental system used for the majority of our tests. #### 3.2. Recruitment of Vehicles The first step of our program was acquiring a proper sample of light-duty vehicles (PC and LDT) to conduct our tests. These vehicles were a subset of the fleet tested as part as ARB's 16<sup>th</sup> and 17<sup>th</sup> vehicle surveillance programs, in which a sample of vehicles representative of the California fleet were tested for various purposes. During these type of programs, based on department of motor vehicles registration data, a number of target vehicles is assigned to specific model years and vehicle types to be then randomly selected (using VIN patterns) from within a 40-kilometer radius of ARB's HSL. The primary objective of these programs is to determine a fleet "snapshot" of baseline emissions for the mobile source inventory (ARB, 2003). As mentioned above, prior to the random selection, target vehicles are identified considering current characteristics of the in-use light-duty fleet, including variables such as vehicle type, model year, and emissions control technology. Table 3.1 summarizes current control technology assignments for California gasoline passenger cars and light-duty trucks and Figure 3.3 depicts the vehicle miles traveled (VMT) in California by vehicle age and vehicle type. We tested a total of 134 light-duty vehicles including PC, SUV, and LDT. For all our comparisons and analyses, consistent with current emission standards, SUV, LDT1, and LDT2 were considered as part of the same category (LDT) and we did not differentiate between them. Table 3.2 summarizes the characteristics of the vehicles tested in this project. # 3.3. Vehicle Testing Vehicle testing involved vehicle preparation, placing the vehicles on the dynamometer unit, performing the appropriate driving cycles on the vehicles, and collecting and analyzing their exhaust emissions. ## 3.3.1. Vehicle Preparation Vehicle preparation involved driving the vehicle on the dynamometer at an 80-kilometer per hour steady-state speed for 10 minutes. Exhaust emission samples were not collected during vehicle preparation. Vehicles were prepared the day before testing and placed in a temperature controlled area (cold soak room) for a minimum of 12 hours. The temperature in the cold soak room was kept between 20 and 30 °C. The following day (test day) the vehicle was pushed (engine not started) out of the cold soak room and placed onto the dynamometer for testing (see Figures 3.4 and 3.5). ## 3.3.2. Vehicle Setup After the vehicles were moved into the testing cells, they were carefully positioned onto the dynamometer roller to reduce side-to-side movement during testing. The dynamometer shells were used to perpendicularly align, with the centerline of the dynamometer roller, the drive wheels onto the roller. After placement, the non-drive wheels of the vehicle were secured using chocks and ties. If the vehicle was front wheel drive, the front wheels were placed on the dynamometer roller and the rear wheels were secured. If the vehicle was rear wheel drive, the rear wheels were placed on the dynamometer roller and the front wheels were secured (see Figure 3.6). The tire pressure of the drive wheels was adjusted to meet automotive manufacturer specifications. Once the vehicle was secured in place, the engine's compartment hood was opened and a fan placed pointing to the radiator to provide cooling air (see Figure 3.6). A flat screen monitor was placed outside the front windshield in front of the driver seat (see Figure 3.7). This monitor was attached to the control computer to provide the drive trace (see below) and the driver was supposed to follow it during the test. The remote mixing tee (RMT), as part of the constant volume sampler (CVS) collection system (see below), was attached to the vehicle's exhaust tailpipe immediately before the beginning of exhaust emissions tests (see Figure 3.8). A standard exhaust tip was attached to vehicles equipped with single exhaust tailpipes. A stainless steel exhaust tip was slipped over the tailpipe and clamped in place using a silicone-tubing sleeve to make an airtight seal. The tailpipe assembly was then clamped to the transfer tube connector to route the exhaust emissions to the RMT. **Figure 3.1**. Schematic of summary of approach. Figure 3.2. Schematic representation of experimental system used for emissions testing. **Table 3.1.** Control technology assignments for California gasoline passenger cars and light-duty trucks (percent of VMT). | Model years | Non-catalyst | Oxidation | Tier 0 | Tier 1 | LEV | |-------------|--------------|-----------|--------|--------|-----| | 1973 - 1974 | 100 | - | - | - | - | | 1975 - 1979 | - | 100 | - | - | - | | 1980 - 1981 | - | 15 | 85 | - | - | | 1982 | - | 14 | 86 | - | - | | 1983 | - | 12 | 88 | - | - | | 1984 - 1991 | - | - | 100 | - | - | | 1992 | - | - | 60 | 40 | - | | 1993 | - | - | 20 | 80 | - | | 1994 | - | - | - | 90 | 10 | | 1995 | - | - | - | 85 | 15 | | 1996 - 2000 | - | - | - | 80 | 20 | - Not applicable Source: USEPA (2002) **Figure 3.3.** Vehicle miles traveled in California by vehicle age and type. Adapted from USEPA (2002). **Table 3.2.** Characteristics of the test vehicles | Number | Vehicle Code | Manufac. | Model | Engine's<br>displacement (l) | Model<br>year | Odometer<br>(km) | Emissions<br>Standard | |--------|--------------|----------|-----------------|------------------------------|---------------|------------------|-----------------------| | 1 | PC | BMW | 318i | 1.8 | 1994 | 115,000 | TIER1 | | 2 | LDT | Chrysler | Cherokee | 4.0 | 1999 | 27,000 | TLEV | | 3 | LDT | Chrysler | Grand Caravan | 3.3 | 1997 | 112,000 | TLEV | | 4 | LDT | Chrysler | Grand Caravan | 3.0 | 1996 | 180,000 | TIER0 | | 5 | LDT | Chrysler | Grand Caravan | 3.3 | 2002 | 25,000 | LEV | | 6 | LDT | Chrysler | Grand Cherokee | 4.0 | 1998 | 88,000 | TLEV | | 7 | LDT | Chrysler | Grand Cherokee | 4.0 | 1998 | 137,000 | TLEV | | 8 | PC | Chrysler | Lebaron LE | 3.0 | 1991 | 151,000 | TIERO | | 9 | PC | Chrysler | Neon | 2.0 | 1995 | 97,000 | TIER1 | | 10 | PC | Chrysler | Neon | 2.0 | 1995 | 102,000 | TIER1 | | 11 | PC | Chrysler | Neon | 2.0 | 1998 | 122,000 | TIER1 | | 12 | PC | Chrysler | PT Cruiser | 2.4 | 2001 | 46,000 | LEV | | 13 | LDT | Chrysler | Ram 1500 | 5.2 | 1998 | 100,000 | LEV | | 14 | LDT | Chrysler | Ram 250 | 5.2 | 1985 | 251,000 | TIER0 | | 15 | LDT | Chrysler | Towncountry | 3.8 | 1996 | 224,000 | TIER1 | | 16 | LDT | Chrysler | Voyager | 3.0 | 1988 | 289,000 | TIER0 | | 17 | PC | Ford | Capri GS | 3.8 | 1986 | 109,000 | TIER0 | | 18 | LDT | Ford | Econoline 150 | 5.8 | 1994 | 224,000 | TLEV | | 19 | LDT | Ford | Econoline 350 | 5.8 | 1994 | 299,000 | TIER0 | | 20 | PC | Ford | Escort LX | 1.9 | 1996 | 222,000 | TIER1 | | 21 | LDT | Ford | Expedition XLT | 5.3 | 1997 | 128,000 | TIER1 | | 22 | LDT | Ford | Explorer EB | 4.0 | 2001 | 158,000 | LEV | | 23 | LDT | Ford | Explorer XLS | 4.0 | 2002 | 60,000 | LEV | | 24 | LDT | Ford | F-150 | 5.8 | 1991 | 110,000 | TIER0 | | 25 | LDT | Ford | F-250 XL | 4.9 | 1996 | 256,000 | TIER1 | | 26 | LDT | Ford | Ranger | 2.3 | 1995 | 254,000 | TIER1 | | 27 | LDT | Ford | Ranger XL | 3.0 | 1995 | 238,000 | TIER1 | | 28 | LDT | Ford | Ranger XLT | 4.0 | 1993 | 105,000 | LEV | | 29 | LDT | Ford | Ranger XLT | 2.3 | 1997 | 112,000 | TIER1 | | 30 | PC | Ford | Taurus GL | 3.0 | 1994 | 83,000 | TLEV | | 31 | PC | Ford | Taurus LS | 3.0 | 2001 | 3,000 | LEV | | 32 | PC | Ford | Taurus SE | 3.0 | 1999 | 111,000 | LEV | | 33 | LDT | Ford | Villager GS | 3.0 | 1993 | 197,000 | TIER0 | | 34 | LDT | Ford | Windstar GL | 3.8 | 1995 | 254,000 | TIER1 | | 35 | LDT | Ford | Windstar VAN | 3.8 | 2000 | 60,000 | ULEV | | 36 | LDT | GM | 1500 | 5.0 | 1996 | 155,000 | TIER1 | | 37 | PC | GM | 6000 LE | 2.8 | 1989 | 172,000 | TIER0 | | 38 | LDT | GM | Blazer | 2.8 | 1985 | 163,000 | TIER0 | | 39 | PC | GM | Camaro | 5.0 | 1989 | 276,000 | TIER0 | | 40 | PC | GM | Camaro Z28 | 5.7 | 1996 | 169,000 | TIER1 | | 41 | PC | GM | Caprice Classic | 5.0 | 1992 | 113,000 | TIER0 | | 42 | PC | GM | Caprice Classic | 5.0 | 1983 | 207,000 | TIER0 | | 43 | PC | GM | Cavalier | 2.2 | 1998 | 100,000 | TLEV | | 44 | PC | GM | Cavalier | 2.4 | 1998 | 134,000 | TLEV | | 45 | PC | GM | Cavalier Z27 | 2.4 | 1997 | 139,000 | TLEV | | 46 | PC | GM | Century | 3.1 | 1997 | 91,000 | TIER1 | **Table 3.2** (con't) | Number | Vehicle Code | Manufac. | Model | Engine's<br>displacement (l) | Model<br>year | Odometer<br>(km) | Emissions<br>Standard | |------------|--------------|---------------|-------------------|------------------------------|---------------|------------------|-----------------------| | 47 | PC | GM | Cutlass Supreme | 2.8 | 1988 | 232,000 | TIER0 | | 48 | PC | GM | Deville | 4.9 | 1993 | 162,000 | TIER0 | | 49 | PC | GM | Deville | 4.9 | 1991 | 86,000 | TIER0 | | 50 | PC | GM | Eldorado | 4.6 | 1998 | 129,000 | TIER1 | | 51 | PC | GM | Eldorado | 4.1 | 1987 | 276,000 | TIER0 | | 52 | PC | GM | Eldorado Biarritz | 4.1 | 1986 | 103,000 | TIER0 | | 53 | PC | GM | Grand Am | 3.3 | 1992 | 142,000 | TIER0 | | 54 | PC | GM | Grand AM-SE | 3.1 | 1997 | 112,000 | TIER1 | | 55 | PC | GM | Malibu LS | 3.1 | 1998 | 81,000 | TLEV | | 56 | LDT | GM | S10 | 2.2 | 1995 | 179,000 | TIER1 | | 57 | PC | GM | Saturn LS | 1.9 | 2000 | 51,000 | LEV | | 58 | PC | GM | SC1 | 1.9 | 1998 | 105,000 | TLEV | | 59 | LDT | GM | Sierra SLE | 5.7 | 1998 | 188,000 | TIER1 | | 60 | LDT | GM | Silverado | 4.3 | 1992 | 224,000 | TIER0 | | 61 | LDT | GM | Silverado | 5.7 | 1989 | 390,000 | TIER0 | | 62 | PC | GM | SL1 | 1.9 | 1995 | 148,000 | LEV | | 63 | PC | GM | SL2 | 1.9 | 2002 | 30,000 | LEV | | 64 | PC | GM | SL2 | 1.9 | 1999 | 123,000 | LEV | | 65 | PC | GM | SL2 | 1.9 | 1991 | 193,000 | TIER0 | | 66 | LDT | GM | Sonoma SLS | 2.2 | 1996 | 200,000 | TIER1 | | 67 | LDT | GM | Tahoe LT | 5.3 | 2001 | 89,000 | LEV | | 68 | LDT | GM | Transport | 3.1 | 1991 | 200,000 | TIER0 | | 69 | LDT | GM | Xtreme | 4.3 | 2000 | 88,000 | LEV | | 70 | PC | Honda | Accord SE | 2.2 | 1991 | 334,000 | TIER0 | | 71 | PC | Honda | Accord SEI | 2.0 | 1989 | 302,000 | TIER0 | | 72 | PC | Honda | Civic CRX | 1.5 | 1991 | 334,000 | TIER0 | | 73 | PC | Honda | Civic CX | 1.6 | 2000 | 68,000 | LEV | | 74 | PC | Honda | Civic CX | 1.6 | 1997 | 126,000 | LEV | | 75 | PC | Honda | Civic DX | 1.6 | 1998 | 128,000 | LEV | | 76 | PC | Honda | Civic DX | 1.6 | 1997 | 139,000 | LEV | | 77 | PC | Honda | Civic DX | 1.6 | 1998 | 145,000 | LEV | | 78 | PC | Honda | Integra | 1.8 | 1999 | 65,000 | TIER1 | | <b>7</b> 9 | PC | Honda | Integra | 1.8 | 1993 | 270,000 | TLEV | | 80 | | Honda | Integra LS | 1.8 | 1993 | 131,000 | TLEV | | 81 | | Hyundai | Elantra GLS | 2.0 | 2001 | 54,000 | ULEV | | 82 | LDT | Hyundai | Santafe | 2.4 | 2001 | 36,000 | LEV | | 83 | PC | Isuzu | Storm | 1.6 | 1990 | 201,000 | LEV | | 84 | PC | Kia | Sephia | 1.8 | 2001 | 46,000 | LEV | | 85 | PC | Mazda | 626 LX | 2.0 | 1996 | 167,000 | TLEV | | 86 | PC | Mazda | Miata | 1.8 | 1997 | 105,000 | TIER1 | | 87 | PC | Mercedes Benz | E 320 | 3.2 | 2001 | 49,000 | ULEV | | 88 | PC | Mercedes Benz | Slk 320 sport | 3.2 | 2001 | 36,000 | LEV | | 89 | PC | Mitsubishi | Diamante ES | 3.5 | 1998 | 94,000 | TIER1 | | 90 | PC | Mitsubishi | Galant ES | 2.4 | 1999 | 57,000 | LEV | | 91 | PC | Mitsubishi | Mirage ES | 1.8 | 2001 | 80,000 | LEV | | | | | | | | - , | | **Table 3.2** (con't) | Number | Vehicle Code | Manufac. | Model | Engine's<br>displacement (l) | Model<br>year | Odometer<br>(km) | Emissions<br>Standard | |--------|--------------|------------|---------------|------------------------------|---------------|------------------|-----------------------| | 93 | PC | Nissan | Altima XE | 2.4 | 1993 | 265,000 | TIER0 | | 94 | LDT | Nissan | Pathfinder SE | 3.5 | 2002 | 72,000 | ULEV | | 95 | LDT | Nissan | Pathfinder XE | 3.0 | 1990 | 246,000 | TIER0 | | 96 | LDT | Nissan | Quest gxe | 3.0 | 1996 | 204,000 | LEV | | 97 | PC | Nissan | Sentra XE | 1.6 | 1993 | 125,000 | TIER1 | | 98 | PC | Nummi | Geo Prism LSI | 1.6 | 1995 | 189,000 | TLEV | | 99 | PC | Saab | 900 | 2.0 | 1986 | 246,000 | TIER0 | | 100 | PC | Suzuki | Geo Metro LSI | 1.0 | 1989 | 262,000 | TIER0 | | 101 | LDT | Toyota | 4 Runner | 2.7 | 2000 | 63,000 | LEV | | 102 | LDT | Toyota | 4 Runner | 2.7 | 2000 | 89,000 | LEV | | 103 | LDT | Toyota | 4 Runner | 3.4 | 1997 | 131,000 | TLEV | | 104 | LDT | Toyota | 4 Runner SR5 | 3.4 | 2000 | 28,000 | LEV | | 105 | PC | Toyota | Avalon XLS | 3.0 | 2002 | 56,000 | LEV | | 106 | PC | Toyota | Camry LE | 2.2 | 1999 | 40,000 | LEV | | 107 | PC | Toyota | Camry LE | 2.2 | 1996 | 80,000 | TLEV | | 108 | PC | Toyota | Camry LE | 2.2 | 1995 | 126,000 | TLEV | | 109 | PC | Toyota | Camry LE | 2.2 | 1993 | 143,000 | TIER0 | | 110 | PC | Toyota | Camry LE | 2.2 | 1998 | 164,000 | LEV | | 111 | PC | Toyota | Camry LE | 2.2 | 1996 | 190,000 | TLEV | | 112 | PC | Toyota | Camry LE | 2.0 | 1986 | 522,000 | TIER0 | | 113 | PC | Toyota | Camry XLE | 3.0 | 1994 | 176,000 | TIER1 | | 114 | PC | Toyota | Celica ST | 2.4 | 1982 | 256,000 | TIER0 | | 115 | PC | Toyota | Corolla | 1.6 | 1996 | 65,000 | TIER1 | | 116 | PC | Toyota | Corolla | 1.6 | 1991 | 155,000 | TIER0 | | 117 | PC | Toyota | Corolla | 1.6 | 1996 | 204,000 | TIER1 | | 118 | PC | Toyota | Corolla | 1.6 | 1993 | 260,000 | TIER0 | | 119 | PC | Toyota | Corolla CE | 1.8 | 2001 | 43,000 | LEV | | 120 | PC | Toyota | Corolla CE | 1.8 | 1999 | 129,000 | LEV | | 121 | PC | Toyota | Corolla LX | 1.6 | 1988 | 157,000 | TIER0 | | 122 | PC | Toyota | Corrola LE | 1.8 | 2000 | 84,000 | LEV | | 123 | LDT | Toyota | Pick up | 2.4 | 1995 | 192,000 | TIER1 | | 124 | LDT | Toyota | Pick up | 2.4 | 1994 | 252,000 | TIER1 | | 125 | LDT | Toyota | Pick up | 2.4 | 1987 | 379,000 | TIER0 | | 126 | LDT | Toyota | Sienna LE | 3.0 | 1999 | 75,000 | LEV | | 127 | LDT | Toyota | Sienna XLE | 3.0 | 2000 | 129,000 | LEV | | 128 | LDT | Toyota | Tacoma | 2.7 | 1998 | 128,000 | TIER1 | | 129 | PC | Toyota | Tercel | 1.5 | 1989 | 375,000 | TIER0 | | 130 | PC | Volkswagen | Fox | 1.8 | 1989 | 150,000 | TIER0 | | 131 | PC | Volkswagen | GTI | 1.8 | 2000 | 51,000 | TLEV | | 132 | PC | Volkswagen | Jetta | 2.0 | 2000 | 100,000 | LEV | | 133 | PC | Volvo | DL | 2.3 | 1984 | 225,000 | TIER0 | | 134 | PC | Volvo | S70 | 2.4 | 1999 | 92,000 | LEV | Figure 3.4. Temperature controlled area (cold soak room). **Figure 3.5**. Electric mover to push the test vehicles from the soak room to the dynamometer cells. Figure 3.6. Vehicle being tested on a single-roll dynamometer. Figure 3.7. Placement of the monitor with drive trace. **Figure 3.8**. Connection between remote mixing tee and vehicle's tailpipe. ## 3.3.3. Dynamometer Unit Vehicles were tested using a Clayton AC-48 Dynamometer - System IV Controller located in Cell 3 of ARB's HSL. This equipment was equipped with a precision 1.2-meter diameter single-roll dynamometer system that utilized an electric motor to provide desired levels of road load and simulated inertia. These types of dynamometers are known to provide closer agreement with road conditions compared to other commonly used devices. The start up procedure for this dynamometer involved warm-up and coast-down routines at the beginning of each test day. The warm-up procedure consisted of running the dynamometer at 130 km h<sup>-1</sup> for 30 minutes. After completion of this routine, a 7-point coast-down (from 105 to 8 km h<sup>-1</sup>) was performed. These tasks, described in ARB's SOP TP001-C2, were aimed at verifying the road load force (RLF) provided by the dynamometer. Each test vehicle required a specific RLF, which was determined based on the vehicle's resistance force coefficients and its inertia weight. These values were obtained and input into the dynamometer control software before each test. ## 3.3.4. Horiba Constant Volume Sampler Collection System Exhaust emissions were collected, diluted, and stored in baked Tedlar sample bags (manufactured from PVF film; for more details see Sun and McMahon, 2001) using a Horiba Model CVS 7200 SLE. The exhaust gases from the test vehicles were routed through the remote mixing tee via an insulated flexible silicon transfer tube attached to the test vehicle's tailpipe (see Figure 3.8). The RMT mixed the raw exhaust emissions from the vehicle with filtered ambient air from the test cell. Prior to mixing with the exhaust emissions, the ambient air flowed through two filters: a 60% efficiency pre-filter and an activated carbon filter. The amount of dilution air at any given moment of a test was a function of the test vehicle's engine displacement and the speed of the driving cycle (see below). After dilution, the exhaust sample was transferred from the RMT to the CVS system via a four-inch diameter flexible tube (See Figure 3.9). Critical flow venturis were used to control and keep constant the flow of dilute exhaust into the CVS, driven by a large-capacity blower located on the downstream side of the venturi meter. For most of our testing program we used a CVS flow rate of 29.5 cubic meter per minute (1040 cfm), resulting in average dilution ratios of about 40:1. Figure 3.9. Connection between CVS unit and remote mixing tee. Four sample probes on the upstream side of the venturi meter extended into the dilute exhaust emissions stream. Three sample probes collected dilute exhaust emissions to be analyzed by the instrumentation part of the CVS system (for analysis of CO, CO<sub>2</sub>, NO<sub>x</sub>, CH<sub>4</sub>, and total hydrocarbons) and one sample probe diverted a portion of the dilute exhaust emissions to the FTIR instrument (for analysis of N<sub>2</sub>O, CO<sub>2</sub>, CH<sub>4</sub>, CO, and NO<sub>x</sub>). Two of the three sample probes that were part of the CVS system diverted dilute exhaust samples into large (0.28 cubic meter) baked Tedlar sample collection bags for gaseous phase analyses (see Figure 3.10). These bags stored the dilute exhaust samples until they were drawn through the appropriate analyzer at the end of a particular phase of the driving cycle being used. The third of these sample probes diverted the exhaust samples directly into the $NO_x$ analyzer (see below) for continuous real-time analyses. **Figure 3.10**. Components of the CVS collection system. #### 3.3.5. Dynamometer Testing Once all the equipment was ready for sample collection, the driver of the vehicle turned on the drive trace and started driving. Driving the vehicle involved following a previously specified drive trace (see below) that was given by the drive trace monitor (see Figure 3.7). This monitor provided a line that moved vertically and horizontally across the screen. The vertical axis represented the test time and the horizontal axis represented the wheels speed. The line in the screen represented the target speed for the vehicle. A cursor in the form of a crosshair was also provided on the screen. The drivers' responsibility was to keep the cursor on the line. The cursor responded to the speed of the vehicle through the dynamometer roller and the driver was able to control such speed through accelerating, decelerating, and braking. #### 3.3.6. Driving cycles Three driving cycles were used during our testing program: the Enhanced Cold or FTP-UDDS; the UC; and a custom modal cycle (MN<sub>2</sub>O), specifically designed during this project to study catalyst formation of nitrous oxide. These test cycles are presented in Figures 3.12 and 3.13. The FTP is a standardized laboratory experimental method used in Canada and the United States for new and in-use vehicle emissions testing (40 CFR § 86.130-00). The same test parameters and driving cycles are used to ensure that each vehicle is tested under identical conditions, and that the results are consistent and repeatable. The Unified Cycle, also called LA-92, was created by the California Air Resources Board to supplement the FTP-UDDS and is constructed from segments of driving recorded in the Los Angeles area, including elements of driving that are more aggressive than any found in the FTP-UDDS The three types of dynamometer tests used in this study were cold-start cycles and consisted of three phases (or bags) representing different operating modes: the first, cold start emissions; the second, hot running emissions; and the third, hot start emissions. The UDDS cycle has a total duration of 1879 seconds. Phase one of this cycle is 5.8 km in distance and 505 seconds in duration, with a top speed of 91 km h<sup>-1</sup> and an average speed of 42 km h<sup>-1</sup>. Phase two of this cycle is 6.2 km in distance and 869 seconds in duration with a top speed of 54 km h<sup>-1</sup> and an average speed of 26 km h<sup>-1</sup>. Phase three is identical to phase one. A ten-minute soak period occurs between the end of the second phase and the beginning of the third phase. The engine is turned off during this time. The Unified Cycle has a total duration of 1735 seconds. Phase one is 1.4 km in distance and 300 seconds in duration with a top speed of 66 km h<sup>-1</sup> and an average speed of 22 km h<sup>-1</sup>. Phase two is 14.2 km in distance and 1135 seconds in duration, with a top speed of 107 km h<sup>-1</sup> and an average of 45 km h<sup>-1</sup>. Phase three is identical to phase one. A ten-minute soak period occurs between the end of the second phase and the beginning of the third phase. The engine is turned off during this time. The MN<sub>2</sub>O cycle has a total duration of 2114 seconds. Phase one is 10.2 km in distance and 770 seconds in duration, with a top speed of 108 km h<sup>-1</sup>. This phase begins with the engine idling for 180 seconds followed by four accelerations and four steady-state segments. The first two accelerations are fast accelerations (6.5 km h<sup>-1</sup> s<sup>-1</sup>) and the other two accelerations are slow accelerations (1.5 km h<sup>-1</sup> s<sup>-1</sup>). The steady-state portions exhibit a speed of 108 km h<sup>-1</sup> for a period of 31 seconds each. Phase two of this cycle, a portion of the second phase of the Unified Cycle, is 6.2 km in distance and 527 seconds in duration. Phase three is identical to phase one. A ten-minute soak period occurs between the end of the second phase and the beginning of the third phase. The engine is turned off during this time. Figure 3.11. Components of the dynamometer testing system used during this study. Figure 3.12. Comparison between the UC and the UDDS cycle. Figure 3.13. Comparison between the MN<sub>2</sub>O cycle and the Unified Cycle. #### 3.4. Catalyst Study Measurements As mentioned in the summary of approach (Section 3.1), we conducted a series of core catalyst and exhaust stream temperature measurements in parallel to real-time dilute exhaust $N_2O$ and $NO_x$ measurements in a small sample of vehicles for which different catalyst configurations were used. This part of the project involved testing these vehicles with the catalytic converter present on the vehicles when brought into the program (in-use catalyst), testing the vehicles again after removing the substrate of the catalytic converter (empty catalyst), and testing the vehicles once more after installing a new original equipment manufacturer (OEM) catalyst. To conduct the core catalyst temperature measurements a 1/8-inch hole was drilled through the outer casing of the catalyst into the substrate. The hole was drilled approximately five centimeters into the substrate in the front portion (closer to the engine) of the catalytic converter (see figures 3.14 and 3.15). A thermocouple was inserted into the hole with the tip of the thermocouple embedded five centimeters into the substrate. Friction between the thermocouple and the outer casing/substrate held the thermocouple in place. Temperature measurements were also obtained from the exhaust stream at the tailpipe using the thermocouple supplied with the CVS collection system. This thermocouple recorded temperatures from the exhaust stream immediately before mixing with ambient (dilution) air. **Figure 3.14.** Preparing a vehicle before installing a thermocouple. **Figure 3.15.** Thermocouple inserted in an in-use catalyst. After testing the vehicles equipped with in-use catalysts, in order to remove and collect their substrate, these devices were detached from the test vehicles, in some cases unbolting flange connectors and in others cutting the exhaust lines with a welding torch (see Figure 3.16). The catalysts were then placed in a vice and a steel bar was inserted into one end of the catalytic converter through the exhaust pipe opening until contact was established with the surface of the substrate. A hammer was used to pound the bar and loosen the substrate (see Figure 3.17). The substrate was broken into small pieces and placed into a container for storage (see Figure 3.18). For a couple of the OEM catalysts, a concrete coring drill was used to loosen the substrate. The process of hammering and drilling (where needed) was repeated until the substrate was completely removed, stored, and labeled for future analyses. Finally, compressed air was used to clean the inside of the catalytic converter removing any remaining dust (see Figure 2.19) and the empty catalytic converter was reinstalled in the vehicle for further testing. After testing using the empty catalyst configuration, new OEM catalytic converters were installed in the vehicles. These devices were preconditioned before further testing in the dynamometer by driving the vehicles 80 km on a combination of highway (steady state) and surface streets (transient) cycles. Since core catalyst temperature measurements required drilling a hole in the catalysts shell, only exhaust stream temperatures at the tailpipe were measured during new catalyst testing. Figure 3.16. Detaching an in-use catalyst. **Figure 3.17.** Breaking and removing the substrate of an in-use catalyst. Figure 3.18. Collecting the broken pieces of an in-use catalysts' substrate. Figure 3.19. Cleaning an empty catalyst. #### 3.5. Instrumentation ## 3.5.1. FTIR Spectrometer During this study, a Nicolet Magna IR-560 optical bench equipped with a Michelson interferometer, a potassium bromide (KBr) beam-splitter, and a mercury cadmium telluride (MCT) detector was used for analyses of vehicle exhaust. The main purpose of this instrument was to determine the concentration of nitrous oxide in dilute exhaust samples. However, the FTIR was also used to quantify other exhaust species including CO<sub>2</sub> (as part of our quality control routines – see Section 3.8), CH<sub>4</sub>, CO, and NO<sub>x</sub>. A Nicolet 10-meter (2-liters) multi-pass gas cell, equipped with a nickel-coated aluminum body, gold-coated mirrors, and KBr windows was used as the sample chamber. Measurements were made at 0.5 cm<sup>-1</sup> resolution, with the gas cell at 100°C and 650 torr. Our method had a limit of detection (LOD) of 0.03 ppm for N<sub>2</sub>O and a time resolution (in the real-time data collection mode) of about four seconds. The Magna IR-560 (see Figure 3.20) is a research-grade, fully upgradeable FTIR spectrometer for experiments in step scan, linear scan, time resolved and rapid scan spectroscopy. This instrument is based upon advanced high-speed digital signal processor technology. **Figure 3.20.** FTIR instrument and accessories. #### 3.5.2. Chemiluminescence Analyzer A HORIBA model CLA–220 Chemiluminescent Detector (CLD) was used to determine $NO_x$ concentrations in dilute exhaust samples. This real-time instrument had a limit of detection of less than 100 ppb and a response time of close to one second. ## 3.5.3. Flame Ionization Analyzer A Pierburg flame ionization detector (FID) - 4000 LC analyzer was used to determine total hydrocarbons and methane concentrations in dilute exhaust samples with time resolutions of 1.2 and 5 seconds, respectively. This instrument was calibrated for concentration ranges between 0 and 1,000 ppm for total hydrocarbons, and between 0 and 3,000 ppm for methane. ## 3.5.4. Infrared Analyzer A Pierburg non-dispersive infrared detector (IRD) 4000 was used to determine dilute exhaust concentration of carbon monoxide and carbon dioxide with time resolutions of 2.5 and 1.8 seconds, respectively. The operational range for these instrument was between 0 and 5,000 ppm for CO (limit of detection of less than 1 ppm), and between 0 and 6% for CO<sub>2</sub>. ## 3.5.5. Air-to-Fuel Ratio Analyzer The air-to-fuel (A/F) ratio was determined using a Horiba AFR analyzer model MEXA – 110 lambda. This instrument was equipped with a heated oxygen sensor and was installed between the tailpipe and the remote mixing tee during vehicle tests. The oxygen readings from this instrument were used to calculate the A/F ratio. #### 3.5.6. Temperature Measurements Exhaust and catalyst temperatures were measured using Omega 'k-type' nickel-chromium (Chromel)/nickel-aluminum (Alumel) thermocouples rated to 800 °C. These readings were recorded directly into the data acquisition system part of the CVS unit. ## 3.6. Analysis of Dilute Exhaust Samples by FTIR Exhaust samples collected in Tedlar bags were measured by evacuating the FTIR's gas cell, refilling it with the contents of the bags, measuring the infrared absorbance, and co-adding the results of 64 scans to optimize the signal-to-noise ratio. To avoid significant interferences from CO, CO<sub>2</sub>, and water absorption bands, we used specific windows within the quantitation region (from 2187.6 cm<sup>-1</sup> to 2205.2 cm<sup>-1</sup>) avoiding segments where these absorbencies are strongest. In addition, these species were marked as interfering components in the classical least squares (CLS) algorithm (part of the Nicolet instrument's software) used in conjunction with Beer's law to calculate the concentration of the analyte. Real-time dilute exhaust samples were measured by flowing them through the FTIR's gas cell at a flow rate of 5 liters per minute, measuring the infrared absorbance, and co-adding the results of 4 scans. The FTIR instrument was able to perform one complete scan every 1.1 seconds. All other settings and procedures were identical to those used for integrated samples collected in Tedlar bags (see above). #### 3.7. Fuel Characteristics For most test vehicles, the experiments were performed with the fuel already present when they were recruited, which was likely to be from a local gas station. For those vehicles brought in with insufficient fuel, the fuel tank was drained and commercial California phase 2 gasoline was added, with the characteristics summarized in Table 3.3. **Table 3.3**. Characteristics of commercial phase 2 gasoline used in this study. | | Fuel type | | | | | |---------------------------|-----------|--------|--|--|--| | Physical properties | Winter | Summer | | | | | Total sulfur (ppm) | 13.3 | 20 | | | | | Total aromatic (v%) | 23.0 | 21.8 | | | | | Benzene (v%) | 0.60 | 0.64 | | | | | Olefin (v%) | 5.1 | 4.5 | | | | | MTBE (wt%) | 11.4 | 10.0 | | | | | Oxygen content (wt%) | 2.2 | 1.9 | | | | | Specific gravity at 60 F | 0.74 | 0.74 | | | | | Reid vapor pressure (psi) | 10.5 | 6.8 | | | | | T10 temperature (F) | 121 | 138 | | | | | T50 temperature (F) | 192 | 198 | | | | | T90 temperature (F) | 307 | 307 | | | | ## 3.8. Quality Control and Quality Assurance Procedures The FTIR was delivered from the factory with a set of calibrations for 20 different compounds. Upon delivery, the instrument was recalibrated for nitrous oxide, carbon monoxide, and carbon dioxide using primary gas standards. There was no NIST-traceable nitrous oxide standard gas available at the moment the FTIR instrument was configured by monitoring and laboratory division (MLD) staff at the HSL laboratory, nor during the initial stages of this project. However, we were able to determine the accuracy of the FTIR technique used in this work was appropriate. When quantifying a NIST-traceable nitrous oxide gas certified for 10,080 $\pm$ 190 ppb we obtained concentrations of 9,580 $\pm$ 206 ppb. To verify proper instrument performance, a reference mixture containing 100 ppm methane, 100 ppm nitric oxide, and 100 ppm carbon monoxide was analyzed both, once every three months and every time and optical component of the FTIR unit was replaced or serviced. If at least one of these three concentrations differed from the expected values by greater than 5%, the FTIR was to be recalibrated for all compounds of interest. This was never necessary during our testing program. #### 3.8.1. Quality Control A blank nitrogen sample was analyzed daily to detect contamination inside the gas cell. If these samples yielded nitrous oxide concentrations above the method's limit of detection (see below) after the cell was flushed repeatedly, the analyses were not continued until the causes for this failure were investigated and resolved. A nitrous oxide control standard was also analyzed on a daily basis. The measured nitrous oxide concentrations were required to be within 5% of a 20-testing-day running average. Failure to meet this criterion halted any other analyses until the causes were investigated and resolved. Duplicates were run for all four-bag sets (background plus one bag for each phase of the driving cycles) that were part of our experiments. If the difference between duplicates was greater than 10%, the measurements were deemed invalid and needed to be repeated. If repeated measurements continued to fail this quality control (QC) criterion, sample analyses were stopped until the causes for this failure were investigated and resolved. To assure proper sample labeling and to crosscheck our measurements, FTIR carbon dioxide concentrations were compared with those measured with the instruments part of the CVS collection system (see Section 3.3.4). FTIR $CO_2$ concentrations were required to be within $\pm$ 12.5% of the $CO_2$ concentrations reported by the CVS's instrument. Finally, for each vehicle test, nitrous oxide results were considered suitable data for recording (i.e. valid data) only if the sample bags were analyzed within 96 hours of sample collection, and all other QC criteria were met. ## 3.8.2. Uncertainty in Dilute Exhaust Analyses The Nicolet Omnic software, provided with the FTIR instrument, uses a CLS algorithm to approximate the observed infrared spectrum of a gas sample with a matrix of reference spectra of both the sample analyte and the interfering compounds. For each region of interest, this program uses the following equation: $$\overrightarrow{O} = \sum_{a} C_{a} \bullet \overrightarrow{S}_{a} + \sum_{b} C_{b} \bullet \overrightarrow{I}_{b} + \overrightarrow{R}$$ (4) where $C_a$ is the concentration of the sample analyte, $C_b$ is the concentration of the interfering compound, O is the observed spectrum, O is the reference spectrum, O is the reference spectrum, O is the reference spectrum for interfering compounds, and O is the residual of the calculation. O is derived from quantification of the interfering compound in different regions and the software calculates O for the best fit of equation (4). The objective of the CLS algorithm is to minimize the sum of the squares of the residuals, a value that provides a measure of how well the sample spectrum matches the combination of the standard spectra. Therefore, the residual represents the errors of the method in each frequency of the quantitation region and the root-mean-square (rms) of these errors is reported, together with the estimated concentration of each compound, every time the instrument is used. If this residual (a measure of the uncertainty of each concentration measurement) was greater than 50%, the results were deemed invalid. If repeated measurements continued to fail this criterion, sample analyses were to be stopped until causes for this failure were investigated and resolved. ## 3.8.3. Linearity The linearity of our measurements was verified once every three months or every time an optical component of the instrument was replaced or served. During the several years in which data were collected for this project, our linearity requirements were always satisfied and adjustments were never necessary. This was due, in part, to the relatively small range of $N_2O$ concentrations that are found in dilute exhaust samples (see Section 5.2.3). For linearity determinations, five gas samples with known $N_2O$ concentrations were prepared using standard gas cylinders and a gas divider. The averages of two measurements of each sample were plotted against the expected concentrations of the samples. The coefficient of correlation between these two populations was to be no less than 0.995 to satisfy our method's linearity requirement. Figure 3.21 shows an example of a linearity check performed in January 2004. In this case, the coefficient of correlation between the observed and the expected $N_2O$ concentrations was 0.9996. **Figure 3.21.** Typical results for a nitrous oxide linearity check. ## 3.8.4. Limit of Detection Limit of detection verifications were conducted once every three months or every time an optical component of the instrument was replaced or served. Similar to the case for linearity, our limit of detection requirements were always satisfied and no adjustments were ever required. During these verification runs, ambient air was flowed continuously into the gas cell of the FTIR and five consecutive measurements were conducted. The LOD was calculated from the standard deviation of these measurements and the t-student statistic at a 99% confidence level, and compared with our maximum allowed LOD of 0.1. The average LOD of our method was close to 0.03 ppm. #### 4. PILOT STUDY RESULTS Table 4.1 summarizes the main characteristics of the 37 vehicles tested during the project's pilot study, which represented a subset of the much larger number of vehicles tested under ARB's 16<sup>th</sup> vehicle surveillance program. The results and analysis conducted for this part of the study, in which ARB staff collected the emission data, have already been published in the peer-reviewed literature (Behrentz et al., 2004). According to our literature review, the following factors were deemed to have a significant impact on vehicular $N_2O$ emissions: driving cycle (UDDS, UC), fuel type (sulfur content), catalyst type (oxidizing, TWC, number of beds), presence of pre-catalyst, mileage (odometer readings), and vehicle type (PC, LDT). Therefore, most of the pilot study analyses were focused on these variables. The interaction between the different variables that affect the formation of nitrous oxide in the catalyst creates a complex set of confounding factors that have to be isolated before performing any type of analysis. Figure 4.1 is a schematic of the data binning process we used in our pilot study to "filter" the database before running the comparative analyses. For example, to evaluate the effect of catalyst type (oxidizing vs. TWC) on N<sub>2</sub>O emissions we did not use the entire 37-vehicle database but a subset which included only passenger cars tested under the UDDS using summer fuel. In other words, we established the effect of catalyst type while controlling for type of vehicle, driving cycle, and fuel. The selection tree presented in Figure 4.1 was also designed to optimize the sample size for our comparative analyses. Although these filters were required to obtain meaningful results, they also compromised the statistical robustness of our results since the sample size for any given analysis was significantly reduced after controlling for the confounding factors. For the example mentioned above we were left with eight vehicles after applying the filters. This issue was addressed and resolved when we performed similar analyses using the entire dataset (from the pilot and main study), as discussed in Chapter 6. #### 4.1. Regression Analysis The regression analyses were one exception in which we used the entire 37-vehicle dataset to study the relationships between $N_2O$ and other exhaust species, including THC, CO, $CO_2$ , $CH_4$ , and $NO_x$ . For this type of analysis the confounding-factors issue discussed above does not apply since the species concentrations in the exhaust, instead of being variables, are outcomes of the catalytic processes. During the pilot study, the highest correlation coefficients ( $r^2$ ) were found between dilute exhaust concentrations of N<sub>2</sub>O and NO<sub>x</sub> (0.45), followed by THC and CH<sub>4</sub> (0.15), and finally by CO and CO<sub>2</sub> (< 0.1). These correlations were dependent on the phase of the driving cycles, for example, the correlations between N<sub>2</sub>O and NO<sub>x</sub> ranged between 0.40 (phase one) to 0.55 (phase two). Figure 4.2 shows scatter plots of dilute exhaust concentrations of both N<sub>2</sub>O vs. NO<sub>x</sub> and N<sub>2</sub>O vs. CO<sub>2</sub>, demonstrating the lack of correlation between nitrous oxide and CO<sub>2</sub>. **Table 4.1.** Characteristics of the vehicles tested during the pilot study. | Number | Catalyst type | Pre-catalyst | Vehicle<br>code | Engine's<br>displacement (l) | Model year | Odometer<br>(km) | Manufacturer | Model | |--------|-----------------|--------------|-----------------|------------------------------|------------|------------------|------------------|---------------------| | 1 | TWC, Single bed | NO | PC | 2.0 | 1998 | 122,000 | CHRYSLER | NEON 4 DR | | 2 | TWC, Single bed | NO | PC | 4.9 | 1993 | 162,000 | GENERAL MOTORS | SEDAN DE VILLE 4DR | | 3 | TWC, Single bed | NO | PC | 1.8 | 2000 | 51,000 | VOLKSWAGEN | GTI TURBO | | 4 | TWC, Single bed | NO | LDT | 3.0 | 1993 | 197,000 | FORD | VILLAGER GS | | 5 | TWC, Single bed | NO | LDT | 2.8 | 1985 | 163,000 | GENERAL MOTORS | BLAZER | | 6 | TWC, Single bed | YES | PC | 1.6 | 1995 | 189,000 | NUMMI | GEO PRISM LSI | | 7 | TWC, Single bed | NO | PC | 2.3 | 1984 | 225,000 | VOLVO | DL 4DR | | 8 | TWC, Single bed | NO | LDT | 3.1 | 1991 | 200,000 | GENERAL MOTORS | TRANSPORT | | 9 | TWC, Single bed | NO | LDT | 3.0 | 1990 | 246,000 | NISSAN | PATHFINDER XEV6 | | 10 | TWC, Single bed | NO | PC | 2.0 | 1995 | 102,000 | CHRYSLER | NEON 4 DR | | 11 | TWC, Single bed | NO | PC | 1.8 | 1997 | 105,000 | MAZDA MOTOR CORP | MIATA | | 12 | TWC, Single bed | YES | PC | 1.6 | 1993 | 260,000 | NUMMI | COROLLA | | 13 | TWC, Single Bed | YES | PC | 2.0 | 1996 | 167,000 | MAZDA MOTOR CORP | 626 LX | | 14 | TWC, Single bed | YES | PC | 2.2 | 1996 | 80,000 | ТОҮОТА | CAMRY LE | | 15 | TWC, Single bed | NO | PC | 1.6 | 1988 | 157,000 | NUMMI | COROLLA FX | | 16 | TWC, Single bed | NO | PC | 1.6 | 1993 | 125,000 | NISSAN | SENTRA XE | | 17 | TWC, Single bed | NO | PC | 3.0 | 1991 | 151,000 | CHRYSLER | LEBARON LE | | 18 | TWC, Single bed | NO | PC | 2.2 | 1993 | 143,000 | TOYOTA | CAMRY LE 4 DR | | 19 | TWC, Single bed | YES | PC | 3.0 | 2001 | 3,000 | FORD | TAURUS LS | | 20 | TWC, Single bed | YES | PC | 2.2 | 1995 | 126,000 | ТОҮОТА | CAMRY LE | | 21 | TWC, Double Bed | NO | LDT | 3.3 | 2002 | 25,000 | CHRYSLER | GRAND CARAVAN SPORT | | 22 | TWC, Single bed | NO | PC | 3.0 | 1994 | 83,000 | FORD | TAURUS GL 4 DR | | 23 | TWC, Single bed | NO | PC | 3.0 | 1999 | 111,000 | FORD | TAURUS SE | | 24 | TWC, Single bed | NO | PC | 5.0 | 1983 | 207,000 | GENERAL MOTORS | CAPRICE CLASSIC S/W | | 25 | TWC, Single bed | NO | PC | 2.0 | 1986 | 246,000 | SAAB | 900 | | 26 | TWC, Single bed | YES | LDT | 2.7 | 2000 | 63,000 | ТОҮОТА | 4 RUNNER 2WD SUV | | 27 | TWC, Single bed | NO | PC | 4.9 | 1991 | 86,000 | GENERAL MOTORS | SEDAN DEVILLE | | 28 | Oxidizing | NO | PC | 4.1 | 1987 | 276,000 | GENERAL MOTORS | EL DORADO 2DR | | 29 | TWC, Single bed | NO | PC | 1.0 | 1989 | 262,000 | SUZUKI | GEO METRO LSi | | 30 | TWC, Single bed | NO | PC | 1.5 | 1989 | 375,000 | ТОҮОТА | TERCEL HATCH | | 31 | TWC, Single bed | NO | PC | 1.8 | 1993 | 131,000 | HONDA MOTORS | INTEGRA LS 3 DR. | | 32 | Oxidizing | NO | PC | 4.1 | 1986 | 103,000 | GENERAL MOTORS | ELDORADO BIARRITZ | | 33 | TWC, Single bed | YES | PC | 1.9 | 2000 | 51,000 | GENERAL MOTORS | SATURN LS | | 34 | TWC, Single bed | NO | PC | 3.3 | 1992 | 142,000 | GENERAL MOTORS | GRAND AM 4 DOOR | | 35 | TWC, Single bed | NO | PC | 2.0 | 1986 | 522,000 | ТОҮОТА | CAMRY LE | | 36 | TWC, Single bed | NO | PC | 3.8 | 1986 | 109,000 | FORD | CAPRI GS | | 37 | TWC, Single bed | NO | PC | 3.0 | 1994 | 176,000 | TOYOTA | CAMRY XLE | **Figure 4.1**. Schematic of the data selection and filtering required for comparative analyses (pilot study). Based on reactions (1) to (3) we expected to find high degrees of correlation between emissions of $N_2O$ and emissions of CO, $NO_x$ , and THC. However, this was not the case for either CO or #### 4.1.1. Odometer Readings There is still debate about the degree of correlation between mileage and $N_2O$ emissions. Several studies have reported a significant correlation between these two variables (Pringent and De Soete, 1989; Sasaki and Kameoka, 1992) while others have reached the opposite conclusion (Barton and Simpson, 1994). None of these studies followed a rigorous procedure, such as the one described above, to control for confounding factors, nor did they include a statistically robust samples of vehicles. We did not find a significant correlation between mileage and N<sub>2</sub>O emissions in either our pilot study or our main study. One explanation is that the importance of this variable has been overstated in previous research where the effect of other factors such as catalyst and fuel type were not taken into account. Another possible explanation is related to the inappropriateness of using mileage as a variable in this type of analysis. For example, a vehicle driven for many years could be equipped with a replacement catalyst or could have undergone other modifications in the components of the emissions control system. In this case the relevant variable is the catalyst mileage which would be quite difficult to obtain during in-use vehicle testing programs. This issue if further discussed in Section 5.3.6. ## 4.2. Effect of Catalyst Type As depicted in Figure 4.1, to evaluate the effect of catalyst type on $N_2O$ emissions we used the following test vehicle configuration: passenger car/UC/summer fuel/no pre-catalyst. Eight vehicles met this configuration and were used to calculate the average of the emissions during each of the three phases for the different catalyst types. Figure 4.3a summarizes these results. Consistent with Cho et al. (1989) and Sasaki et al. (1992), during the cold start, vehicles equipped with three-way catalysts produced significantly higher N<sub>2</sub>O emissions compared with vehicles equipped with oxidizing catalysts. These results indicate the presence of rhodium in the TWC and its catalytic reduction of nitrogen oxides is an important factor in the production of nitrous oxide. During phase two, however, the average emissions for vehicles equipped with an oxidizing catalyst were slightly higher than for three-way catalyst vehicles (although as seen from Figures 4.3 to 4.6, N<sub>2</sub>O emissions were low during phase two). During phase three, the average N<sub>2</sub>O emissions were similar for the two different catalyst types. Figure 4.2a. Correlation between dilute exhaust concentrations of N<sub>2</sub>O and CO<sub>2</sub>. Figure 4.2b. Correlation between dilute exhaust concentrations of N<sub>2</sub>O and NO<sub>x</sub>. Although $N_2O$ emissions from oxidizing catalyst vehicles were slightly higher than from TWC vehicles during phase two, the $N_2O/NO_x$ emissions ratio was substantially higher for TWC vehicles for this and the remaining phases of the driving cycle (Figure 4.3b). These results emphasize the importance of the reduction reactions in the catalytic formation of $N_2O$ . Similar results were obtained when analyzing our entire dataset (pilot and main studies) as discussed in Section 6.3.1. ## 4.3. Effect of Pre-catalyst As shown in Figure 4.1, to evaluate the effect of a pre-catalyst device on $N_2O$ emissions, we used the following test vehicle configuration: passenger car/UC/winter fuel/TWC. This data binning process yielded eight vehicles (different from those mentioned above) which could be used to calculate the average of the emissions during each of the three phases for the vehicles with and without a pre-catalyst. Figure 4.4a summarizes these results and shows the presence of a pre-catalyst did not significantly affect $N_2O$ emissions from the tested vehicles. Similarly, as shown in Figure 4.4b, the $N_2O/NO_x$ emissions ratio was comparable between vehicles with and without a pre-catalyst for all phases of the driving cycle. Based on these results, we did not include this variable (presence of pre-catalyst) during the comprehensive analyses of our integrated samples dataset (see Section 6.3). # 4.4. Effect of Vehicle Type As shown in Figure 4.1, to evaluate the effect of vehicle type on $N_2O$ emissions we used the following test vehicle configuration: UDDS/winter fuel/TWC/no pre-catalyst. Ten vehicles were available, based on these characteristics, to calculate the average emissions during each of the three phases for the different vehicle types. Figure 4.5a summarizes these results and shows vehicle type played a significant role in nitrous oxide emissions. Specifically, for all three phases, light-duty trucks exhibited significantly higher $N_2O$ emissions compared to passenger vehicles. These results are in agreement with those of Ballantyne et al. (1994), as well as with Barton and Simpson (1994). As shown in Figure 4.5b, light-duty trucks and passenger cars exhibited similar $N_2O/NO_x$ ratios, suggesting that the absolute differences in nitrous oxide emissions (Figure 4.5a) between these two types of vehicles were caused by less stringent $NO_x$ emissions standards for LDT compared to PC. As discussed in Section 6.3.3, similar results were obtained when analyzing the complete integrated samples dataset. #### 4.5. Effect of Driving Cycle As shown in Figure 4.1, to evaluate the effect of driving cycle on $N_2O$ emissions we used the following test vehicle configuration: PC/TWC/winter fuel/no pre-catalyst. Based on these characteristics, twelve vehicles were selected for which we calculated the average emissions during each of the three phases for the different driving cycles. Figure 4.6a summarizes these results and shows a significant difference between $N_2O$ emissions for the two driving cycles. In agreement with Dasch (1992) and Sasaki and Kameoka (1992), the more aggressive cycle (UC) yielded the highest emissions. As discussed in Section 6.3.2, when considering the entire integrated samples dataset collected during our study, we obtained different results. The $N_2O/NO_x$ emissions ratios exhibited the same trends as the $N_2O$ emissions during phases 2 and 3 but not during phase 1 (see Figures 4.6a and 4.6b). In particular, $N_2O/NO_x$ emission ratios were higher for the Unified Cycle during phases 2 and 3 and higher for the UDDS cycle during phase 1. These results demonstrate both the complexity of the catalytic reactions that promote $N_2O$ production and the limited scope of the tailpipe $N_2O/NO_x$ emissions ratios (see Section 6.3.5). ## 4.6. Effect of phase and catalyst temperature In agreement with Durbin et al. (2001), throughout the majority of our analyses, the most significant differences for $N_2O$ emissions were observed between the different phases within the driving cycles (see Figures 4.3a, 4.4a, 4.5a, and 4.6a). We also found the $N_2O/NO_x$ emission ratios were always higher during phase 3 regardless of the sub-sample of vehicles analyzed (see Figures 4.3b, 4.4b, 4.5b, and 4.6b). These results indicate that, as reported in previous research (Cadle et al., 1997; Odaka et al., 1998; Koike et al., 1999; Riemersma et al., 2003) and consistent with the findings of our main study (see Section 6.3), catalyst temperature plays a major role in the formation of $N_2O$ . This issue will be further discussed in Section 5.3.4, in the context of our real-time results. #### 4.7. Other Variables Transmission type (automatic, manual) and engine design (L, V) did not play a significant role in observed $N_2O$ emissions. Results obtained for engine displacement and fuel efficiency were not conclusive and more data are required to draw dependable conclusions. In addition, other variables such as vehicle manufacturer were not used as part of this analysis since they could involve numerous confounding factors that could not be controlled given the limited sample size of our pilot study. Although they were considered a potentially important variable, applicable emission standards were also not included in our data analysis during the pilot study because adding another level to our data binning process would have limited even more the dependability of our conclusions, due to further reduction in the sample size for the comparative analyses. However, this variable was part of our comprehensive analyses of the complete integrated samples database and proved to be among the most important factors in determining nitrous oxide emissions from light-duty vehicles (see Section 6.3.4). ## 4.8. N<sub>2</sub>O Emissions and N<sub>2</sub>O/NO<sub>x</sub> Emissions Ratios During the pilot study we found an overall $N_2O/NO_x$ emissions ratio of $0.095 \pm 0.035$ , with a range between 0.01 and 0.14. The lowest ratio (0.01) occurred during phase 2 in an oxidizing-catalyst vehicle and the highest (0.14) during phase 3 in a TWC-equipped vehicle. Similarly, a relatively small variability was found for the overall $NO_x$ emission factors ( $300 \pm 70 \text{ mg km}^{-1}$ ). These pilot study findings, in conjunction with the relatively high degree of correlation established between emissions of $N_2O$ and $NO_x$ (see Section 4.1), validate the procedure followed by ARB to estimate overall $N_2O$ emission factors based on $NO_x$ emissions and $N_2O/NO_x$ emissions ratios. **Figure 4.3a**. Effect of catalyst type on $N_2O$ emissions (sample of eight vehicles –six TWC, two oxidation catalyst). Figure 4.3b. Effect of catalyst type on N<sub>2</sub>O/NO<sub>x</sub> emissions ratio. **Figure 4.4a.** Effect of presence of pre-catalyst on $N_2O$ emissions (sample of eight vehicles –two with pre-catalyst, six without). **Figure 4.4b**. Effect of presence of pre-catalyst on $N_2O/NO_x$ emissions ratio. **Figure 4.5a**. Effect of vehicle type on N<sub>2</sub>O emissions (sample of ten vehicles –six PC, four truck) **Figure 4.5b.** Effect of vehicle type on $N_2O/NO_x$ emissions ratio. Figure 4.6a. Effect of driving cycle on $N_2O$ emissions (sample of twelve vehicles –six UC, six UDDS). **Figure 4.6b**. Effect of driving cycle on N<sub>2</sub>O/NO<sub>x</sub> emissions ratio. However, as discussed elsewhere, nitrous oxide forms as an intermediate product during the catalytic reduction of NO. Whereas $N_2O$ formation is highly dependent on catalyst temperature, NO production is highly dependent on engine temperature, and these two conditions are not necessarily correlated throughout the entire course of a testing cycle. In addition, as discussed in Section 6.3.5, the application of the tailpipe $N_2O/NO_x$ emissions ratios is limited. These ratios can be extrapolated to other fleets or used for emissions forecasting only if equivalence in terms of the fleets' emissions standards can be established. In summary, to generate accurate $N_2O$ emission inventories, it is necessary to apply more sophisticated analyses, including data binning and data selection procedures, as presented in this document. # 4.9. Emission Factors Table 4.2 presents the average emission factors for nitrous oxide for the different cases considered in our analyses of the pilot study data. The combined effect of the numerous factors addressed in our study yielded a large range of values for $N_2O$ emissions from passenger cars and light-duty trucks. Among the 37 vehicles tested during the pilot study, the lowest overall N<sub>2</sub>O emissions (2 mg km<sup>-1</sup>) were produced by a 2001-year model passenger car equipped with a three-way double bed catalyst and pre-catalyst, with less than 3,000 kilometers on the odometer, tested under the FTP-UDDS driving cycle. The highest overall emissions (100 mg km<sup>-1</sup>) were produced by a 1991-year model light-duty truck equipped with a three-way, single bed catalyst without pre-catalyst, with more than 200,000 kilometers on the odometer, tested under the Unified Cycle. Thus, a factor of 50 between the lowest and the highest N<sub>2</sub>O emissions was observed for the different vehicles and phases during our pilot study. The average $N_2O$ emissions factor for the 37 vehicles tested during the pilot study was $20 \pm 4 \text{ mg km}^{-1}$ , significantly lower than previous reports of average values of ~35 mg km<sup>-1</sup> (Urban and Garbe, 1979; Smith and Carey, 1982; Pringent and de Soete, 1989; Dasch, 1992; Ballantyne et al., 1994; Barton and Simpson, 1994; Michaels et al., 1998). The differences between the emission factors reported by earlier studies and those presented here are likely to be related to the introduction of new technologies, involving more efficient catalytic converters using smaller quantities of precious metals while reaching their operational temperatures after shorter periods of time. This issue is discussed further in Section 5.3.6. # 4.10. <u>Conclusions from Pilot Study</u> The $N_2O$ emission data generated for 37 vehicles allowed a preliminary analysis of the main factors that affect nitrous oxide emissions from passenger cars and light-duty trucks. During the pilot study, we established that catalyst type, driving cycle, and vehicle type were among the relevant factors determining $N_2O$ emissions from gasoline powered light-duty vehicles and thus these variables were considered during the analyses of the main study datasets (Section 6.3). In addition, throughout the majority of our analyses of the pilot study data, the most significant differences in $N_2O$ emissions were observed between the different phases (bags) within the driving cycles, indicating that operating conditions, including catalyst temperature, play a major role in the catalytic formation of $N_2O$ . Based on these results, we added more than 160 real-time experiments to our experimental design during the main study, in which core catalyst and exhaust temperature measurements were collected in parallel with dilute exhaust $N_2O$ concentration data. **Table 4.2**. Average N<sub>2</sub>O emission factors. | | Average N <sub>2</sub> O (mg km <sup>-1</sup> ) | | | | | | |-----------------------------------------------------|-------------------------------------------------|---------|---------|---------|--------------|--| | Selection criteria | Number of vehicles | Phase 1 | Phase 2 | Phase 3 | Entire cycle | | | UDDS/Ethanol/LDT/TWC/<br>Double bed/no pre-catalyst | 1 | 6 | 4 | 7 | 5 | | | UDDS/Summer/PC/TWC/<br>Single bed/no pre-catalyst | 16 | 32 | 14 | 35 | 23 | | | UDDS/Winter/PC/TWC/<br>Single bed/no pre-catalyst | 6 | 27 | 27 7 | | 16 | | | UC/Summer/PC/TWC/<br>Single bed/no pre-catalyst | 6 | 57 | 10 | 63 | 16 | | | UC/Winter/PC/TWC/<br>Single bed/no pre-catalyst | 6 | 56 | 12 | 51 | 17 | | | UC/Summer/PC/Oxidizing | 2 | 25 | 20 | 60 | 23 | | | UC/Winter/PC/TWC/<br>Single bed/pre-catalyst | 2 | 53 | 13 | 64 | 19 | | | UDDS/Winter/LDT/TWC/<br>Single bed/no pre-catalyst | 4 | 54 | 22 | 61 | 39 | | <sup>&</sup>lt;sup>1</sup>Weighted average computed according to 40 CFR § 86.144-90. Our results suggested that although overall $N_2O/NO_x$ emissions ratios and overall $NO_x$ emissions could be used to estimate $N_2O$ emission factors for a particular fleet, more sophisticated analyses should be applied to generate accurate emissions inventories, in particular, controlling for confounding variables. These analyses are also useful to investigate the factors that affect $N_2O$ emissions, an understanding required to design appropriate emissions control strategies as reflected in the results obtained from the analyses of the real-time data and the entire integrated database (see Section 6.3.5). ### 5. RESULTS OF REAL-TIME MEASUREMENTS Based on the results of our pilot study and to better understand the process of catalytic formation of nitrous oxide, we determined it was necessary to conduct experiments involving real-time data collection. During this part of the study, we completed 161 experiments on 53 vehicles using three diving cycles (see appendix B). Real-time testing was conducted in parallel with collection of integrated samples during 82 experiments. In addition, we collected real-time A/F ratio data during 11 experiments, real-time exhaust temperature data during 122 experiments, and real-time NO data during 72 experiments. As mentioned in Section 3.4, as part of our real-time testing program (see Figure 5.1), we collected core catalyst temperatures for a selected sample of vehicles that were tested under three catalyst configurations (in-use catalyst, empty catalyst, and new catalyst). ## 5.1. Correlation between Real-Time and Integrated Samples The FTIR spectroscopic procedure used during this study for determination of nitrous oxide concentrations in bag samples of automotive exhaust is considered the standard method by ARB and a detailed standard operating procedure (SOP # MLD-133) is available at ARB's website (www.arb.ca.gov). However, the method we used to collect *real*-time $N_2O$ concentration data for dilute exhaust samples was developed and refined in the course of this project and is yet to be recognized as a standard analytical method by the ARB. Therefore, to validate our real-time results, we established the correlation between samples that were analyzed in parallel, using the two methods (real-time and bags). The scatter plot presented in Figure 5.2 illustrates the high correlation ( $r^2 = 0.95$ ; N = 82) and lack of significant bias (around 5%) between results obtained from the two methods, and demonstrates the validity of our real-time dataset. ## 5.2. <u>Preliminary Analyses</u> During the preliminary analyses described below, we studied the results from 126 experiments that included A/F ratio and exhaust temperature data as well as real-time concentrations of N<sub>2</sub>O, NO, and other exhaust species. ## 5.2.1. Air to Fuel Ratios Second-by-second A/F ratio data were collected in 11 experiments. There was almost no difference in the overall behavior of this variable among the experiments (not even when using different driving cycles). Figure 5.3 shows a typical time series for A/F measurements from a passenger car during a UC dynamometer test. During the first 300 seconds of this cold-start test, the A/F ratio exhibited a slight upward trend that is likely to be related to the time required for the engine and catalyst to reach their optimal operational temperature (see Section 5.3.4). During this period, the test vehicle was operating under an air/fuel mixture with more fuel than required (rich conditions). About 400 seconds after the start of the test, the A/F ratio stabilized close to the stoichiometric value of 14.9 and stayed relatively constant for the remainder of the cycle. Although the signal was slightly noisy, its variations were small (std. dev. = 1.6) and occurred within a well defined interval (between 15 and 20). Diverging A/F ratios were more common above (lean conditions) than below the stoichiometric value and it was evident from our data that an air/fuel ratio cap of less than 20 was preset for the operation of this and other test vehicles. **Figure 5.1**. Summary of approach for real-time testing program. Figure 5.2. Correlation between real-time and integrated analyses of dilute exhaust samples. **Figure 5.3.** Typical A/F ratio measurements from a passenger car during a UC dynamometer test. Figure 5.4 depicts a cumulative frequency distribution of all A/F ratios collected during our study, providing further evidence that the oxygen sensors of the test vehicles were performing as expected and kept the air/fuel mixture close to specifications and assuring optimal performance of the catalytic converters. This figure shows that close to 70% of all A/F data points were within the $14.9 \pm 1$ interval. Figure 5.4. Cumulative frequency distribution for A/F ratio data. #### 5.2.2. Exhaust Temperatures Exhaust temperatures were collected during 88 experiments, without counting those in which core catalyst temperatures were also collected (see Section 5.3.4.1). These measurements were conducted in the mixing tee before the exhaust was diluted with filtered ambient air during dynamometer tests. Figure 5.5 shows an example of an exhaust temperature time series. These data were obtained from a 2002 passenger car tested under the UDDS cycle. Although the behavior depicted in this figure is somewhat representative of our exhaust temperature measurements, there were significant variations between tests. These variations, as discussed in Section 5.3.6, were caused by the effect of several variables including overall performance of the catalyst, catalyst configuration, and driving conditions (driving cycle). Figure 5.5 shows the exhaust temperature rapidly increased during the first 300 seconds of the cycle and then stabilized at around 150 °C. During the majority of the second phase of the cycle, the exhaust temperature exhibited an overall downward trend. The sharp temperature decline occurring at around 1,400 seconds corresponds to the end of the second phase and the beginning of the 10-minute soak period in which the engine of the car was turned off. No temperature data were collected during the soak period. **Figure 5.5.** Example of an exhaust temperature time series. The time series depicted in Figure 5.5 also shows a rapid increase in exhaust temperatures at the beginning of the third phase, hot-start emissions, followed by a period of stable reading slightly below 90 °C and another rapid increase to 150 °C, which occurred when the vehicle was subject to the strongest acceleration of the entire cycle. These results suggest a strong correlation between driving conditions and exhaust temperatures. Figure 5.6 provides additional evidence of the relationship between exhaust temperatures and driving patterns. The highest exhaust temperatures were observed for the more aggressive of the two cycles considered for these analyses. During phase two of the Unified Cycle, consistent with the periods of extreme accelerations that are part of this phase (see Figure 3.12), we measured exhaust temperatures higher than any of those recorded for the UDDS cycle. Figures 5.7 and 5.8 show the distribution of all of our exhaust temperature measurements. The mean temperature for 160,000 data points was 115 °C and consistent with a normal distribution (due in part to the large number of data points), about 70% of all measurements were within one standard deviation from the mean $(115 \pm 60)$ . **Figure 5.6**. Exhaust temperatures by phase and driving cycle. (See Appendix C for box plot schematic and description) During the course of our study, we considered the possibility of establishing a correlation between exhaust temperatures and core catalyst temperatures since while exhaust temperatures are relatively easy to measure during in-use vehicle testing programs, catalyst temperatures provide the most relevant information. Such correlation, however, proved to be more complex than expected and was a function of several variables, including vehicle type and catalyst performance (see Section 5.3.4). ### 5.2.3. Real-Time Concentrations of Exhaust Species A total of 82 real-time data collection experiments were conducted to determine exhaust concentrations of N<sub>2</sub>O, CO<sub>2</sub>, and CO using FTIR spectroscopy. During 41 of these experiments, we also collected NO real-time concentration data using the chemiluminescence detector that was part of the CVS system (see Section 3.5.2). This additional method of analysis for NO was necessary since the FTIR technique we used did not have the required sensitivity for nitric oxide. Figure 5.9 shows an example of a real-time series for $N_2O$ and NO concentrations. These data were obtained from a 1997 light-duty truck tested under the Unified Cycle. As discussed in detail in Section 5.3.3, the behavior of the exhaust species, especially nitrous oxide, varied considerably between experiments. Driving cycle, type of vehicle, and especially catalyst configuration were among the factors determining such behavior. **Figure 5.7.** Histogram of exhaust temperature measurements. For the example depicted in Figure 5.9, the highest real-time concentrations of $N_2O$ were observed at around 150 seconds after the beginning of the first and third phase (points A and B). These periods of high nitrous oxide production, as discussed in Section 5.3.4.1, are related to catalyst temperatures below the operational (light-off) temperature but above the minimum temperature required for significant $NO_x$ reduction. The vehicle used for this example exhibited considerable production of $N_2O$ throughout the entire cycle, which was not observed for all tested vehicles. Although compared to $N_2O$ , nitric oxide concentrations exhibited a more dynamic behavior due to the faster response of the instrument used for these measurements, we observed a high correlation between NO and $N_2O$ concentrations during this specific test. As discussed in Section 5.3.3, the correlation between these two species varied between experiments and was a function of catalyst performance. Figure 5.10 shows the real-time series for $CO_2$ and CO concentrations obtained from the same vehicle as above. $CO_2$ real-time concentration trends were quite similar between experiments since these concentrations are directly proportional to driving cycle speeds. Real-time $CO_2$ concentrations can be used as a proxy for driving cycle speed during dilute exhaust dynamometer tests. However, since they are also proportional to engine's displacement, the absolute $CO_2$ concentrations varied between vehicles (see Section 5.3.3). CO concentration trends varied between experiments and were affected by vehicle type and other variables (see Section 5.3.3). However, for a large number of test vehicles, we observed dilute exhaust CO concentrations similar to those depicted in Figure 5.10, where most of the emissions occurred at the beginning of the cold-start phase (point A). It was also common to observe CO concentration spikes during periods of extreme acceleration, as occurs around 900 seconds (second phase) in the Unified Cycle (point B). **Figure 5.8**. Cumulative frequency distribution of exhaust temperature measurements. Figures 5.11 to 5.14 show the distributions of the real-time pollutant concentration data collected during this part of the study. The distributions for nitrous oxide were determined after removing all data points below ambient background levels (0.3 ppm), which were considered invalid for the real-time dataset. This procedure was based on the assumption that an extremely efficient catalyst could reduce N<sub>2</sub>O diluted-exhaust concentrations to close to 0.3 ppm but not lower. In addition, since the real-time data collection method is not a yet a recognized standard analytical method, we did not formally establish its limit of detection nor did we establish the appropriate number of significant figures to be used for the real-time data. For the 19,000 (out of 23,500) valid data points, the mean dilute exhaust $N_2O$ concentration was 0.70 ppm with a standard deviation of 0.70. The mean dilute exhaust NO concentration was 3.6 ppm with a standard deviation of 8.7 (based on 16,500 valid data points collected with a different instrument that was not used during all real-time experiments). Mean concentrations for $CO_2$ and CO were 3,300 ppm and 100 ppm, respectively, with standard deviations of 1,800 and 325, respectively. These two populations were comprised of 23,500 data points. Carbon dioxide was the only species which exhibited an approximate normal distribution. N<sub>2</sub>O, NO, and especially CO showed asymmetric and heavily-left skewed data distributions. Dilute exhaust concentrations ranged between 0.30 and 9.4 ppm for N<sub>2</sub>O, between 0.1 and 170 ppm for NO, between 400 and 16,000 ppm for CO<sub>2</sub>, and between 0.5 and 9,000 ppm for CO. Figures 5.15 to 5.17 show the scatter plots, incorporating our entire validated dataset, between dilute exhaust concentrations of $N_2O$ and dilute exhaust concentrations of $N_2O$ , and $CO_2$ . The overall regression coefficients (r) were low in all cases: 0.38 between $N_2O$ and $N_2O$ , 0.30 between $N_2O$ and **Figure 5.9.** Example of a real-time series for N<sub>2</sub>O and NO concentrations (Unified Cycle). See text for a discussion of points A and B. **Figure 5.10.** Example of a real-time series for CO<sub>2</sub> and CO concentrations (Unified Cycle). See text for a discussion of Points A and B. Figure 5.11. Nitrous oxide real-time data distributions. Figure 5.12. Nitric oxide real-time data distributions. **Figure 5.13.** Carbon dioxide real-time data distributions. Figure 5.14. Carbon monoxide real-time data distributions. Figure 5.15. Scatter plot between dilute exhaust concentrations of N<sub>2</sub>O and NO (ppm). Figure 5.16. Scatter plot between dilute exhaust concentrations of N<sub>2</sub>O and CO<sub>2</sub> (ppm). Figure 5.17. Scatter plot between dilute exhaust concentrations of N<sub>2</sub>O and CO (ppm). ## 5.3. Catalyst Study and Detailed Real-Time Analyses One of the main findings of the real-time preliminary analyses was that our sample of test vehicles could be divided into three categories based on their nitrous oxide emission patterns (low emitters, intermediate emitters, or high emitters). The behavior of vehicles, in terms of their N<sub>2</sub>O emissions, within each of the three categories was quite similar, but substantially different from that of the vehicles in the other categories. Figure 5.18 shows the distribution of N<sub>2</sub>O emission factors for all vehicles tested under the UDDS driving cycle and for which integrated samples were collected (see Section 6.2). Low emitters were defined as those vehicles with N<sub>2</sub>O emission factors below the 25<sup>th</sup> percentile (9 mg km<sup>-1</sup> for UDDS driving cycle tests). Intermediate vehicles were defined as those vehicles with N<sub>2</sub>O emission factors between the 25<sup>th</sup> and the 75<sup>th</sup> percentile (9 to 28 mg km<sup>-1</sup> for UDDS driving cycle tests). High emitters were defined as those vehicles with N<sub>2</sub>O emission factors above the 75<sup>th</sup> percentile (above the interquartile range). **Figure 5.18.** Distribution of nitrous oxide emission factors (mg km<sup>-1</sup>) for vehicles tested under the UDDS cycle (see Appendix C for box plot schematic and description). Based on these categories, we selected six vehicles (two low emitters, two intermediate emitters, and two high emitters) from the sample of 53 test vehicles used for real-time analyses (see Table 5.1). A total of 35 real-time experiments were conducted with the selected vehicles under a matrix of testing combinations that, as explained in Section 3.4, included three catalyst configurations (empty, in-use, new) and three driving cycles (UDDS, UC, MN<sub>2</sub>O). During these experiments (see Table 5.2), in addition to N<sub>2</sub>O dilute exhaust concentrations, we collected concentration data for NO, CO, CO<sub>2</sub>, and CH<sub>4</sub>, as well as exhaust and core catalyst temperatures. **Table 5.1**. Emission factors and categorization of test vehicles. | | Phase 1 | | Pha | Phase 2 | | Phase 3 | | | |-----------|------------------------|-----------|------------------------|-----------|------------------------|-----------|----------------------------|----------------------| | | N <sub>2</sub> O (ppm) | $N_2O(g)$ | N <sub>2</sub> O (ppm) | $N_2O(g)$ | N <sub>2</sub> O (ppm) | $N_2O(g)$ | E.F (mg km <sup>-1</sup> ) | Category | | Vehicle 1 | 1.13 | 0.36 | 0.87 | 0.41 | 1.62 | 0.57 | 75 | High emitter | | Vehicle 2 | 0.41 | 0.04 | 0.33 | 0.01 | 0.36 | 0.02 | 3.5 | Low emitter | | Vehicle 3 | 0.67 | 0.16 | 0.37 | 0.04 | 0.77 | 0.20 | 20 | Intermediate emitter | | Vehicle 4 | 1.24 | 0.41 | 1.02 | 0.53 | 1.43 | 0.48 | 80 | High emitter | | Vehicle 5 | 0.75 | 0.19 | 0.36 | 0.03 | 0.85 | 0.23 | 20 | Intermediate emitter | | Vehicle 6 | 0.45 | 0.06 | 0.33 | 0.01 | 0.36 | 0.02 | 4 | Low emitter | E.F = Emission factor computed using 40 CFR § 86.144-90. Results obtained from vehicles equipped with in-use catalysts and tested under the UDDS driving cycle. **Table 5.2**. Matrix of testing combinations during catalyst study. | | In-use catalyst | | | Empty catalyst | | | New catalyst | | |-----------|-----------------|----------|-------------------------|----------------|----------|-------------------------|--------------|----------| | | EC cycle | UC cycle | MN <sub>2</sub> O cycle | EC cycle | UC cycle | MN <sub>2</sub> O cycle | EC cycle | UC cycle | | Vehicle 1 | X | X | X | X | | | X | | | Vehicle 2 | X | X | X | | | | | | | Vehicle 3 | X | X | X | X | X | | X | | | Vehicle 4 | X | X | X | X | X | | X | X | | Vehicle 5 | X | X | X | X | X | | X | X | | Vehicle 6 | X | X | X | X | X | | X | X | ## 5.3.1. Description of Test Vehicles **Vehicle 1** was a 1997, 3.4 liters, Toyota 4 Runner light-duty truck with 130,000 km on its odometer. This vehicle was certified as a TLEV according to California exhaust emission standards and was not equipped with an exhaust gas recirculation (EGR) valve. This light-duty truck was equipped with an aftermarket catalyst (instead of an OEM unit) when recruited for ARB's vehicle surveillance program. **Vehicle 2** was a 2002, 3.5 liters, Nissan Pathfinder light-duty truck with 73,000 km on its odometer. This vehicle was a ULEV according to California exhaust emission standards and was not equipped with an EGR Valve. **Vehicle 3** was a 1998, 1.9 liters, General Motors Saturn passenger car with 105,000 km on its odometer and classified as a TLEV according to California exhaust emission standards. This vehicle was equipped with a computer controlled EGR valve. **Vehicle 4** was a 1992, 4.3 liters, Chevrolet Silverado light-duty truck with 225,000 km on its odometer, classified as a TIER0 vehicle according to California exhaust emission standards, and equipped with an EGR valve controlled by a negative backpressure system. **Vehicle 5** was a 1998, 2.2 liters, Toyota Camry LE passenger car with 160,000 km on its odometer and classified as a LEV according to California exhaust emission standards. This vehicle was equipped with a computer controlled EGR valve and two catalytic converters (precatalyst and main catalyst). **Vehicle 6** was a 1998, 1.6 liters, Honda Civic DX passenger car with 140,000 km on its odometer, classified as a LEV according to California exhaust emission standards, and was not equipped with an EGR Valve. # 5.3.2. Effect of Removing the Substrate on the Performance of the EGR Valve As described in Section 3.4, during several of the experiments that were part of this project, vehicles were tested with an empty catalyst (i.e., after removing the catalyst substrate) in an effort to quantify the effect of the catalyst on $N_2O$ emissions. Although no additional testing was conducted to determine EGR valve operation with and without catalyst substrate, qualitative observations of tailpipe pressure, with and without the substrate, indicated only minor changes in exhaust pressure. A different outcome (i.e., significant variation in exhaust pressure) would have affected the performance of the EGR valve system creating a confounding factor that would have made difficult the quantification of the role of the catalytic converter on $N_2O$ emissions. Two of the vehicles used in this part of the project were equipped with computer controlled EGR valves based on the vacuum applied by a solenoid valve. In these cases, the engine's computer determined the EGR valve operation based on a number of parameters including engine load, manifold vacuum, and air-to-fuel ratio. Since exhaust backpressure was only one of the parameters measured to control the EGR function, slightly lower exhaust backpressures, resulting from the lack of substrate in the empty catalyst configuration, had a minimal effect on the overall performance of the EGR valve for these vehicles. One of the vehicles used in this part of the project was equipped with a negative backpressure EGR valve in which the system was controlled by vacuum lines to the intake manifold and exhaust backpressure sensors. If exhaust backpressure was low, air was flowed into the EGR vacuum line reducing the vacuum signal and preventing the EGR valve operation. This in turn created an accumulation of exhaust backpressure until the diaphragm in the pressure sensor blocked the air flow and allowed EGR operation. An analog pressure meter and visual inspection of the EGR valve during engine operation confirmed the EGR valve was opening and closing, reflecting a normal operation of the EGR system for this vehicle during empty-catalyst testing. Three of the vehicles used in this part of the project were not equipped with EGR valves to control $NO_x$ emissions. In these cases, variable cam (valve) timing, catalytic conversion, and retarded spark timing were used to control emissions of nitrogen oxides. The variable valve timing (VVT) in these vehicles acted as a de-facto exhaust gas recirculation system within the cylinders in which the exhaust valve stayed open during a portion of the intake cycle (valve overlap) allowing exhaust gas to enter the fuel-air mixture. The oxygen sensors placed after the catalyst on these three vehicles may have controlled the air-to-fuel ratio differently depending upon whether the substrate of the catalyst was present. Testing for this effect, which we assume was minimal, was beyond the scope of our project. #### 5.3.3. Real-Time Emissions Figure 5.19 depicts typical real-time dilute exhaust $N_2O$ concentration measurements from vehicles tested under the UDDS cycle. High emitting vehicles exhibited two periods of high $N_2O$ production at about 250 seconds after the beginning of phases one and three (points A and B). For high emitters tested under the UDDS cycle, $N_2O$ dilute exhaust concentrations were generally highest during the third phase. These vehicles also exhibited significant $N_2O$ production during the entire duration of the driving cycle. Intermediate $N_2O$ emitters also exhibited two periods of high production of $N_2O$ shortly after the beginning of phases one and three. However, for these types of vehicles, the periods of high $N_2O$ production occurred earlier (about 100 seconds after the engine was started) and the observed concentrations were smaller than those for high emitting vehicles (points C and D). In addition, intermediate emitters only produced small amounts of $N_2O$ during the hot stabilized mode (second phase). Low emitting vehicles exhibited a small and brief period of N<sub>2</sub>O production at about 75 seconds after the beginning of the cold-start phase (Point E). For these vehicles, observed N<sub>2</sub>O dilute exhaust concentrations were close to ambient levels for most of the remainder of the driving cycle. The differences in timing and magnitude for $N_2O$ concentration spikes between vehicle categories were related to the time required for the catalysts to reach their operational temperatures. Catalyst warm-up periods for high emitting vehicles were much longer than for low emitting vehicles. The effect of catalyst temperature on nitrous oxide emissions is further discussed in Section 5.3.4. Figure 5.20 shows the real-time dilute exhaust NO concentration measurements from the same vehicles for which $N_2O$ data are given in Figure 5.19. High $N_2O$ emitters were also high NO emitters. For these vehicles, we observed sharp NO dilute exhaust concentration spikes during the entire driving cycle, following patterns similar to those observed for $N_2O$ concentrations (see Figure 5.19). **Figure 5.19.** Real-time N<sub>2</sub>O concentrations by vehicle category (results obtained from vehicles equipped with in-use catalysts and tested under the UDDS cycle). See text for explanation of points A-E. NO dilute exhaust concentration patterns for intermediate emitters were also consistent with the $N_2O$ concentration patterns for intermediate emitters. Several NO concentration spikes were observed during the cycle and they occurred at the same time at which $N_2O$ concentration spikes were observed. NO emissions for intermediate emitters were lower than NO emissions for high $N_2O$ emitters. Low $N_2O$ emitters exhibited low NO emissions. For these vehicles, we observed a sharp concentration spike at the beginning of the cold-start phase. Dilute exhaust NO concentrations for low $N_2O$ emitters were in the single-digit parts-per-million range for the vast majority of the driving cycle. Figure 5.21 shows the real-time dilute exhaust CO<sub>2</sub> concentration measurements from the same vehicles involved in figure 5.19 and 5.20. As expected, dilute exhaust CO<sub>2</sub> concentration patterns were almost identical for all cases since, as discussed earlier, these concentrations are mostly related to driving cycle speeds. The relatively small differences in the concentration values are explained by the vehicles' engine displacement. Vehicles with larger engines produced higher CO<sub>2</sub> emissions. The high N<sub>2</sub>O emitter in Figure 5.21 was a 4.3 liters light-duty truck, the intermediate emitter was a 2.2 liters passenger car, and the low emitter was a 1.6 liters passenger car. Therefore, diluted CO<sub>2</sub> concentrations followed the pattern of high, intermediate, and low emitting vehicles due to the engine size and not necessarily because high $N_2O$ emitters are also high $CO_2$ emitters (in contrast to the correlation between NO and $N_2O$ emissions). **Figure 5.20.** Real-time NO concentrations by vehicle category (results obtained from vehicles equipped with in-use catalysts and tested under the UDDS cycle). Figure 5.22 shows the real-time dilute exhaust CO concentration measurements from the vehicles discussed above. High $N_2O$ emitters were also high CO emitters and exhibited CO concentration spikes throughout the entire driving cycle, following patterns similar to those observed for $N_2O$ and $CO_2$ concentrations when testing high emitting vehicles. These results suggest a correlation between acceleration patterns and emissions of CO and $N_2O$ . This correlation, however, was significant only for high $N_2O$ emitters. Low and intermediate $N_2O$ emitters exhibited lower CO emissions compared to high $N_2O$ emitters. Contrary to observations for NO dilute exhaust concentrations, low $N_2O$ emitters exhibited higher CO emissions than intermediate $N_2O$ emitters. Figure 5.23 shows the real-time dilute exhaust $CH_4$ concentration measurements from the vehicles discussed above. High $N_2O$ emitters were also high $CH_4$ emitters. These vehicles exhibited similar dilute exhaust $N_2O$ and $CH_4$ concentrations patterns. Intermediate $N_2O$ emitters exhibited lower $CH_4$ emissions than high $N_2O$ emitters and higher $CH_4$ emissions than low $N_2O$ emitters. **Figure 5.21.** Real-time CO<sub>2</sub> concentrations by vehicle category (results obtained from vehicles equipped with in-use catalysts and tested under the UDDS cycle). Figure 5.24 depicts the correlations between dilute exhaust $N_2O$ concentrations and dilute exhaust $CO_2$ , NO, $CH_4$ , and CO concentrations when testing a high $N_2O$ emitter vehicle under the UDDS cycle. For these types of vehicles, as mentioned before, $N_2O$ is produced during the majority of the cycle and, with the exception of the beginning of the cold-start phase where $N_2O$ production is not significant until about 200 seconds after the engine is started, $N_2O$ and $CO_2$ concentrations followed similar patterns ( $r^2 = 0.65$ ). For high emitting vehicles, the correlation between $N_2O$ and NO dilute exhaust concentrations was also relatively high and we observed $N_2O$ and NO concentration spikes occurring at similar times. The chemiluminescence detector used to determine NO concentrations had a time response of one second, compared to the FTIR's time response of about 4 seconds (see Figure 5.24). After applying a 4-second moving average to the NO concentration data, we determined a correlation coefficient of 0.40 between NO and $N_2O$ real-time dilute exhaust concentrations for high $N_2O$ emitter vehicles. The time series presented in Figure 5.24 also indicate dilute exhaust CO and $CH_4$ concentrations followed somewhat similar patterns to dilute exhaust $N_2O$ concentrations when testing high emitters. For CO and $CH_4$ , however, there were segments (other than the beginning of the cold-start phase) in which their concentration time series did not track the real-time $N_2O$ diluted concentrations. In particular, we observed a time-delay between $N_2O$ and $CH_4$ concentrations and between $N_2O$ and CO concentrations. Methane and carbon monoxide concentration spikes tended to occur slightly earlier than corresponding nitrous oxide concentration spikes. This phenomenon, explained by the kinetics of the catalytic converter, affected the correlation coefficients between concentrations of $N_2O$ and $CH_4$ and between concentrations of $N_2O$ and CO, 0.15 and less than 0.10, respectively. As discussed earlier, for intermediate and low emitter vehicles, most of their nitrous oxide emissions were produced during specific and relatively short segments of the driving cycles. In these cases, especially for low emitting vehicles, real-time N<sub>2</sub>O dilute exhaust concentrations were close to ambient levels during the majority of the cycles, resulting in quite low correlations between real-time concentrations of nitrous oxide and real-time concentrations of other exhaust species. **Figure 5.22**. Real-time CO concentrations by vehicle category (results obtained from vehicles equipped with in-use catalysts and tested under the UDDS cycle). **Figure 5.23.** Real-time CH<sub>4</sub> concentrations by vehicle category (results obtained from vehicles equipped with in-use catalysts and tested under the UDDS cycle). ## 5.3.4. Effect of Catalyst Temperature In this section, we provide quantitative measures for the relationship between catalyst temperatures and $N_2O$ emissions from light-duty vehicles. We start our discussion, however, by determining the correlation between exhaust temperatures (measured at the mixing tee) and core catalyst temperatures (measured inside the catalytic converter). As mentioned in Section 5.2.2, routine measurements of exhaust temperatures can be easily implemented in in-use testing programs while measurements of catalyst temperatures, the most relevant information, is not generally a feasible alternative given the necessity of drilling a hole in the catalyst to install the measuring device. Figure 5.25 shows the scatter plot for catalyst and exhaust temperature measurements conducted on vehicles equipped with in-use catalysts and tested under the Unified Cycle. Although our sample size was substantial, the correlation between these measurements was limited ( $r^2 = 0.35$ , N = 10,400) leading to the conclusion that exhaust temperatures are not an appropriate proxy for catalyst temperatures. Figure 5.24. Real-time N<sub>2</sub>O, CO<sub>2</sub>, NO, CH<sub>4</sub>, and CO concentrations for a high N<sub>2</sub>O emitter vehicle (UDDS cycle). Figure 5.26 shows an example of typical real-time exhaust and catalyst temperatures and explains the limited correlation between these measurements. These data, obtained from an intermediate $N_2O$ emitter (equipped with its in-use catalyst) tested under the UDDS cycle, show exhaust and catalyst temperatures start tracking each other 500 seconds after the start of the first phase and about 250 seconds after the start of the third phase. Based on these results, it appears the temperature inertia of the material of which the mixing tee, the tailpipe tip, and the junctions between the tailpipe and the mixing tee are built has to be overcome before exhaust temperatures can provide useful information. Given the time required between vehicle tests (to flush the dilution tunnel and to analyze the gas samples collected in the Tedlar bags that are part of the CVS unit), this limitation appears unavoidable under the current protocol for emissions testing. **Figure 5.25.** Correlation between exhaust and catalyst temperatures (results obtained from vehicles equipped with in-use catalysts and tested under the Unified Cycle). # 5.3.4.1.Core Catalyst Temperatures and Nitrous Oxide Emissions Figure 5.27 depicts the distribution of all catalyst temperature measurements conducted in vehicles equipped with in-use catalysts and tested under the UC and UDDS cycle. Mean catalyst temperature for this sample was close to 550 °C and 97.5 % of all data points were above 90 °C. Figure 5.28 shows typical real-time catalyst temperatures for high and low emitting vehicles (equipped with their in-use catalyst) tested under the Unified Cycle. The low $N_2O$ emitter vehicle exhibited a rapid increase in catalyst temperatures, reaching values above 550 °C in less than 100 seconds. The mean catalyst temperature for this vehicle was 650 °C. For the high $N_2O$ emitter vehicle, catalyst temperatures after 500 seconds reached the 450 °C limit. The mean catalyst temperature for this vehicle was 400 °C. As discussed in Section 2.4, at high catalyst temperatures, NO is directly reduced to $N_2$ while at lower temperatures $N_2O$ is an intermediate product during the catalytic reduction of NO. Our results confirm that an ineffective performance by the catalytic converter, in terms of its inability to quickly reach high temperatures, causes elevated emissions of nitrous oxide. This is also consistent with the finding that high $N_2O$ emitter vehicles (i.e., vehicles equipped with underperforming catalysts) also exhibited elevated emission of other exhaust species, including NO, CO, and CH<sub>4</sub>. **Figure 5.26.** Typical real-time exhaust and catalyst temperatures for an intermediate emitter tested under the UDDS cycle. Figures 5.29 and 5.30 show typical real-time $N_2O$ concentrations and catalyst temperatures for high and low emitting vehicles, respectively. From this point on, we focus our analyses on high and low emitting vehicles. As shown above, intermediate emitters represent a middle-ground between these two cases. Figure 5.29 was divided in 7 segments based on the $N_2O$ emission patterns for the high $N_2O$ emitter and their relationship with catalyst temperatures. In the first segment, $N_2O$ production had not yet started due to low catalyst temperatures. We have mentioned catalytic production of $N_2O$ is related to low temperatures, however, according to our results, if the catalyst temperature was below 120 °C, there was no significant reduction of nitric oxide and therefore no $N_2O$ was produced. During this period, the vehicle behaved as if it was not equipped with a catalytic converter. Segment two was the period with the highest $N_2O$ emissions during a Unified Cycle applied to a high $N_2O$ emitting vehicle. Catalyst temperatures were high enough to start the process of NO reduction but at the same time they were not high enough to prevent the formation of nitrous oxide as an intermediate. Segment three exhibited lower $N_2O$ emissions, compared to segment two, since catalyst temperatures were able to reach values around 480 °C. In segment four, around 900 seconds after the start of the test, the Unified Cycle exhibited its highest accelerations (see Figure 3.12) promoting the formation of nitrous oxide. These results demonstrate $N_2O$ is a function of both acceleration patterns and catalyst temperatures when testing high emitting vehicles, an issue that is further discussed in Section 5.3.6 **Figure 5.27.** Histogram of catalyst temperatures (in-use catalyst, Unified Cycle, and UDDS cycle). **Figure 5.28.** Typical real-time catalyst temperatures for high and low emitting vehicles. Segment five was similar to segment three, where catalyst temperatures reached their highest values and no extreme acceleration events were present. Segments six comprised the beginning of the hot-start phase, where catalyst temperatures dropped due to the 10-minute soak period. This segment was similar to segment two but shorter in duration since the catalyst was already warm and did not require as long to reach operating temperatures. Segment seven was similar to segments three and five, and lasted until the end of the driving cycle. Figure 5.30 was divided into two sections based on the $N_2O$ emission patterns for a low $N_2O$ emitter vehicle and their relationship with catalyst temperatures. The first segment comprised the beginning of the cold-start cycle, where for about 150 seconds catalyst temperatures were within the range in which $N_2O$ formation is enhanced (between 120 and 550 °C). Segment two comprised the remainder of the test cycle in which dilute exhaust $N_2O$ concentrations were close to ambient air levels due to the efficient conversion of $N_2O$ to $N_2O$ at high catalyst temperatures. These results suggest that once catalyst temperatures have reached $N_2O$ is almost negligible. Figure 5.31 shows a scatter plot between dilute exhaust $N_2O$ concentrations and catalyst temperatures for all test vehicles equipped with in-use catalysts and tested under the UC and UDDS cycle. This figure was divided into four segments. Segment one represents those portions of the driving cycles in which the temperatures were too low (less than 120 °C) for the reduction of nitric oxide to be significant. N<sub>2</sub>O production in these segments was quite limited. Segment two represents those portions of the driving cycles in which N<sub>2</sub>O production was maximized (between 120 and 550 °C). Segment three represents those portions of the driving cycles in which catalyst temperatures were between 550 and 650 °C. Under these conditions, N<sub>2</sub>O production started decreasing and most of the elevated N<sub>2</sub>O observations were correlated with periods of extreme accelerations. Segment four represents the portions of the driving cycles in which catalyst temperatures were above 650 °C. As mentioned before, N<sub>2</sub>O production is significantly restricted under these catalyst operating conditions. **Figure 5.29.** Catalyst temperature and nitrous oxide dilute exhaust concentrations for a high emitting vehicle (UC). See text for discussion of segments 1-7. **Figure 5.30.** Catalyst temperature and nitrous oxide dilute exhaust concentrations for a low emitting vehicle (Unified Cycle). See text for discussion of segments 1 and 2. ### 5.3.5. Effect of Driving Cycle As discussed in Section 4.5, driving cycle is among the factors that significantly affect vehicular emissions of nitrous oxide and other exhaust species. This effect, however, is small compared to other factors such as the overall performance of the catalytic converter. Figure 5.32 shows the catalyst temperatures' cumulative frequency distributions for vehicles tested under the UC and UDDS cycle. As discussed above, catalyst temperatures for vehicles equipped with underperforming catalytic converters (high emitters) were much lower than those for vehicles equipped with catalytic converters operating normally (low emitters). Figure 5.32 also shows that among high emitters, Unified Cycle tests yielded higher catalyst temperatures. The same was true among low emitters. However, the overall impact of driving cycle on catalyst temperatures was about 4 times smaller than the overall impact of catalyst performance (high emitter vs. low emitter) on catalyst temperatures. Figure 5.33 presents additional evidence to document the effect of driving cycle on catalyst temperatures when testing a high emitter vehicle (see below). Figure 5.34 depicts typical real-time series for N<sub>2</sub>O concentrations by driving cycle for a high N<sub>2</sub>O emitter. During the cold-start phase (segment 1 in figures 5.33 and 5.34), while catalyst temperatures were comparable between the two driving cycles and within the optimal interval for nitrous oxide production (see figures 5.31 and 5.33), N<sub>2</sub>O dilute exhaust concentrations were first higher for the UDDS cycle and then higher for the Unified Cycle, consistent with the acceleration patterns for these cycles during the cold-start phase (see Figure 3.12). **Figure 5.31.** Scatter plot between dilute exhaust nitrous oxide concentrations and catalyst temperature measurements during the UC and UDDS cycle. See text for discussion of segments 1-4. During the hot-stabilized phase (segment 2 in figures 5.33 and 5.34), apart from a large N<sub>2</sub>O concentration spike (peak A in Figure 5.34) observed for the Unified Cycle (caused by the strongest acceleration of the entire cycle), the UDDS cycle exhibited higher dilute exhaust nitrous oxide concentrations. During this part of the cycles, where catalyst temperatures reached their highest values, the stronger acceleration patterns of the Unified Cycle compared to the UDDS cycle (see Figure 3.12) produced higher catalyst temperatures and resulted in lower N<sub>2</sub>O emissions. However, if these acceleration patterns were too strong, like the period depicted by peak A in Figure 5.34, the N<sub>2</sub>O-minimizing effect of the increase in catalyst temperatures was overwhelmed by the N<sub>2</sub>O-enhancing effect of the acceleration when testing high emitting vehicles. This issue is further discussed in Section 5.3.6. As shown in Figure 5.33, at the beginning of the hot-start phase for both cycles, catalyst temperatures were already within the optimal range for $N_2O$ production (the 10-minute soak period is not long enough for the catalyst to cool down to room temperature). This figure also shows that due to the less aggressive acceleration patterns of the UDDS cycle, the highest catalyst temperatures during the third phase of this cycle were reached after longer periods of time compared to the Unified Cycle (sections A and B in Figure 5.33). The combined effect of these two factors resulted in higher emissions for the UDDS cycle compared to the Unified Cycle (peak B in Figure 5.34). This also resulted in higher emissions during the third phase compared to the first phase for the UDDS cycle. Figure 5.35 shows typical real-time series for dilute exhaust N<sub>2</sub>O concentrations by driving cycle for a low emitter vehicle. For this type of vehicle and due to the appropriate performance of their catalyst, high temperatures were quickly reached after the beginning of the cold-start phase and even more rapidly after the beginning of the hot-start phase for both driving cycles (see Figure 5.36), resulting in a brief period of significant N<sub>2</sub>O production during the first 150 seconds of the cycles. As shown in Figures 5.32 and 5.36, catalyst temperatures for these vehicles were elevated during most of the remainder of the cycles and stayed close to 650 °C, resulting in almost no nitrous oxide emissions. It is also important to note that at such high catalyst temperatures, the effect of the acceleration patterns was less noticeable. When testing low emitting vehicles, we did not observe significant N<sub>2</sub>O concentration spikes during the hot-stabilized mode such as the concentration spike present when testing high emitters (see peak A in Figure 5.34). — Low Emitter / ODDs — Low Emitter / OC — High Emitter / ODDs — High Emitter / OC **Figure 5.32.** Catalyst temperatures' cumulative frequency distributions for vehicles tested under the UC and UDDS cycle. **Figure 5.33**. Typical real-time series for catalyst temperatures by driving cycle (high $N_2O$ emitter). **Figure 5.34.** Typical real-time series for $N_2O$ concentrations by driving cycle (high $N_2O$ emitter). Figure 5.35. Real-time series for N<sub>2</sub>O concentrations by driving cycle (low N<sub>2</sub>O emitter). Figure 5.36. Real-time series for catalyst temperatures by driving cycle (low N<sub>2</sub>O emitter). ## 5.3.6. Combined Effect of Accelerations and Catalyst Temperature As discussed in the previous section, given the presence of catalytic species (precious metals) and the appropriate support medium (catalyst substrate), catalyst temperatures determine the formation of nitrous oxide inside the catalytic converter. In general, small quantities of $N_2O$ are produced if catalyst temperatures are below 120 °C or above 650 °C. $N_2O$ production is maximum between 120 and 550 °C and is less important between 550 and 650 °C. If catalyst temperatures are below 650 °C, driving patterns may also play a significant role in two different ways: 1) aggressive and frequent accelerations increase catalyst temperatures and hence reduce $N_2O$ emissions, 2) single steep accelerations produce brief periods in which $N_2O$ production increases. To better understand the effect of these two variables (catalyst temperature and driving patterns) we designed a custom driving cycle (MN<sub>2</sub>O cycle – see Figure 15) to isolate and quantify their effect on the emissions of nitrous oxide from light-duty vehicles. As described in Section 3.3.6, the cold-start and hot-start phases of this cycle began with the engine idling for 180 seconds followed by four accelerations and four steady-state segments. The first two accelerations were fast accelerations (6.5 km h<sup>-1</sup> s<sup>-1</sup>) and the other two accelerations were slow accelerations (1.5 km h<sup>-1</sup> s<sup>-1</sup>). ## 5.3.6.1. High N<sub>2</sub>O emitters Figure 5.37 depicts typical nitrous oxide and catalyst temperatures during an $MN_2O$ cycle conducted on a high emitter vehicle. For these types of vehicles, catalyst temperatures did not increase significantly during the idling period (point A). As expected, no $N_2O$ production was observed during idling since in addition to low catalyst temperatures, the lack of load to the engine resulted in no production of nitrogen oxides. Once the vehicle was subject to the two fast accelerations, catalyst temperatures and dilute exhaust nitrous oxide concentrations increased rapidly (points B). The first of the two slow accelerations caused $N_2O$ emissions smaller than those produced under the fast acceleration (point C). The second slow acceleration produced even lower $N_2O$ emissions since at that point of the driving cycle catalyst temperatures were already above 550 °C (point D). During the hot-stabilized mode, catalyst temperatures were close to 550 $^{\circ}$ C, therefore N<sub>2</sub>O emissions were lower than during the cold-start phase and subject to the change in accelerations (section E). During the beginning of the hot-start phase, catalyst temperatures stayed constant around 420 °C and the lack of accelerations in the 180-second idling period caused a slight drop in N<sub>2</sub>O production (point F). The first fast acceleration of the hot-start phase generated high concentrations of nitrous oxide (point G), although lower than those produced during the first fast acceleration of the cold-start phase since catalyst temperatures during this period ranged between 420 and 480 °C, in contrast to the range between 90 and 400 °C during the cold-start phase. By the time the second fast acceleration of the hot-start phase was applied, catalyst temperatures were already above 550 °C, resulting in lower N<sub>2</sub>O emissions compared to the first fast acceleration of this phase (point H). The first slow acceleration of the hot-start phase (point I) produced similar $N_2O$ emissions to the second fast acceleration of the same phase (point H) since catalyst temperatures were close to 600 °C and the effect of driving patterns was less important. **Figure 5.37.** Nitrous oxide and catalyst temperatures during a MN<sub>2</sub>O cycle (high emitter). ## 5.3.6.2. Low N<sub>2</sub>O Emitters Figure 5.38 depicts typical nitrous oxide and catalyst temperatures during an $MN_2O$ cycle conducted on a low emitter vehicle. In this case, in contrast to high emitters, catalyst temperatures increased without any load being applied to the vehicle (point A). Around 50 seconds after the engine was turned on, the vehicle was put in gear, generating a small pulse of NO that was rapidly converted to $N_2O$ since catalyst temperatures were within the optimal range for its production (point B). By the time the first fast acceleration of the cold-start phase was completed, catalyst temperatures were already above 650 °C and stayed at these levels for the majority of the cycle. This resulted in dilute exhaust nitrous oxide concentrations close to ambient levels regardless the acceleration patterns, confirming the findings discussed in previous sections of this report. Finally, catalyst temperatures for low emitting vehicles tracked more closely the driving cycle speed (see Figure 5.38), compared to catalyst temperatures for high emitting vehicles (Figure 5.37). This phenomenon, however, due to the high temperatures observed for low emitters, appeared to have no significant effect on nitrous oxide emissions from the tested fleet. **Figure 5.38.** Nitrous oxide and catalyst temperatures during a MN<sub>2</sub>O cycle (low emitter). ## 5.3.7. Effect of Catalyst As discussed elsewhere, nitrous oxide is formed as an intermediate in the catalytic reduction of nitrogen oxides. Thus, no significant $N_2O$ emissions are expected for vehicles without three-way catalysts. We have also discussed $N_2O$ emissions are a function of catalyst performance (i.e. catalyst temperatures) and that vehicles equipped with aged or faulty catalysts produce higher emissions of $N_2O$ than vehicles equipped with newer and/or well performing catalytic converters. Figure 5.39 depicts the three alternatives above. These data, obtained from a light-duty truck initially categorized as a high $N_2O$ emitter and tested under the Unified Cycle, show the substantial differences, in terms of $N_2O$ emissions, between vehicles tested using different catalyst configurations. The in-use catalyst results for this high emitter show the $N_2O$ concentration patterns discussed in Section 5.3.6.1. When the same vehicle was tested again with an empty catalyst (after removing the catalyst substrate), no significant emissions of nitrous oxide were observed throughout the entire driving cycle. Finally, when the same vehicle was tested after installing a new OEM catalyst, it exhibited the characteristics of a low $N_2O$ emitter (see Section 5.3.6.2). Figure 5.40 shows nitric oxide dilute exhaust concentrations for the same experiments depicted in Figure 5.39. In-use catalyst (for this high emitter vehicle) and empty catalyst (i.e., engine-out emissions) configurations exhibited comparable patterns of NO concentrations, providing further evidence that high $N_2O$ emissions are caused by underperforming catalytic converters. Nitric oxide emissions for the new-catalyst configuration were much smaller than for the other two configurations. **Figure 5.39**. Real-time series for dilute exhaust nitrous oxide concentrations by catalyst configuration (high emitter) – Unified Cycle. The empty catalyst experiments provided a unique dataset in which engine-out emissions were obtained under the same conditions and for the same vehicles for which in-use and new-catalyst emission data were obtained. For example, after comparing NO emissions obtained from in-use catalyst experiments with NO emissions obtained from empty catalyst experiments, we obtained an accurate estimate of the amount of nitric oxide reduced by the in-use catalyst. This quantity was compared with the amount of $N_2O$ produced by the in-use catalyst to estimate the $N_2O/NO$ ratios. Similar calculations are discussed in sections 4.8 and 6.3, however, those ratios refer only to tailpipe emissions and therefore are more limited in scope. Ratios of $N_2O$ tailpipe concentrations to the difference between engine and tailpipe NO concentrations varied between 0.01 and 0.14. As expected, low emitting/new catalyst vehicles exhibited the lowest ratios whereas high emitting/underperforming catalyst vehicles exhibited the highest ratios (more molecules of $N_2O$ being produced by each molecule of NO being reduced). **Figure 5.40.** Real-time series for dilute exhaust nitric oxide concentrations by catalyst configuration (high emitter) – Unified Cycle. ## 5.4. Major Findings of Real-Time Analyses Given the complexity of the information presented in this chapter, including discussion of variables that behaved in a non-linear fashion, we present a brief summary of the most important findings obtained from our real-time analyses. The implications of these results have been discussed above and will be expanded in the Conclusions section (see Chapter 7). - A high correlation was observed between N<sub>2</sub>O dilute exhaust concentrations determined by the two sampling methods (real-time and integrated samples) used during this study. - Real-time A/F ratio data were comparable in all experiments for which such data were collected, suggesting the oxygen sensors of the test vehicles were performing as expected. - The behavior of exhaust species, nitrous oxide in particular, varied considerably between experiments. Driving cycle, type of vehicle, and especially catalyst performance were among the factors accounting for such variation. - Nitric oxide is the exhaust species for which we observed the highest correlation with nitrous oxide. This correlation varied significantly between experiments and was a function of catalyst performance. - Exhaust temperatures are not an appropriate proxy for catalyst temperatures early in a coldstart cycle due to the heat capacity of the material of which the mixing tee, the tailpipe tip, and the junctions between the tailpipe and the mixing tee are built. - The differences in timing and magnitude for N<sub>2</sub>O real-time concentration spikes between the vehicle categories we studied were related to the time required for the catalysts to reach their operational temperatures. Catalyst warm-up periods for high emitting vehicles were longer than for low emitting vehicles. - Catalyst temperatures below 120 °C are not adequate for NO reduction. Hence, N<sub>2</sub>O production is very limited for temperatures under 120 °C. N<sub>2</sub>O catalytic formation is enhanced between 120 and 550 °C. Catalyst temperatures above 650 °C generate optimal conditions for the reduction of NO to N<sub>2</sub>, resulting in negligible production of N<sub>2</sub>O. - High N<sub>2</sub>O emitting vehicles were also high emitters of NO, CO and CH<sub>4</sub>, confirming these vehicles were equipped with ineffective catalytic converters. - Catalyst temperature is a good proxy for catalyst performance and exhaust emissions for TWC vehicles. Better catalyst performance is associated with higher catalyst temperatures and results in lower emissions. However, catalyst temperature measurements are difficult and expensive, and thus not feasible for in-use testing programs. - Driving conditions (driving cycle) significantly affect catalyst temperatures. Higher catalyst temperatures are associated with aggressive accelerations. Therefore, catalyst temperatures are a function of both acceleration patterns and catalyst type and performance. - However, the effect of driving conditions is less noticeable when the catalyst is operating at very high temperatures. Therefore, for well performing catalysts (i.e., able to rapidly reach high temperatures), driving cycle has a second-order effect on N<sub>2</sub>O emissions. - No significant emissions of nitrous oxide were observed when testing vehicles equipped with empty catalysts - To obtain realistic and meaningful N<sub>2</sub>O/NO emission ratios, it is necessary to measure both engine-out and tailpipe emissions. ## 6. COMPREHENSIVE ANALYSIS OF INTEGRATED SAMPLES In this chapter we summarize the results of the analyses conducted with the complete integrated samples dataset, including vehicles tested during both the pilot and main studies. As mentioned in Section 3.1, our integrated samples database was comprised of 264 experiments conducted on 134 vehicles (see Table 6.1). Table 6.1. Summary of test vehicles used during main study | Parameter | Vehicle<br>characteristic | Number of vehicles tested | |------------------------|---------------------------|---------------------------| | Certification standard | TIER0 <sup>1</sup> | 41 | | Certification standard | TIER1 <sup>1</sup> | 30 | | Certification standard | TLEV | 20 | | Certification standard | LEV | 39 | | Certification standard | ULEV | 4 | | Vehicle class | LDT | 48 | | Vehicle class | PC | 86 | | Odometer | 0 - 20,000 | 5 | | Odometer | 20,000 - 40,000 | 14 | | Odometer | 40,000 - 60,000 | 18 | | Odometer | 60,000 - 80,000 | 22 | | Odometer | 80,000 - 100,000 | 24 | | Odometer | 100,000 - 120,000 | 12 | | Odometer | 120,000 - 150,000 | 15 | | Odometer | 150,000 - 200,000 | 15 | | Odometer | > 200,000 | 9 | | Catalyst Type | TWC | 125 | | Catalyst Type | Oxidation | 9 | <sup>&</sup>lt;sup>1</sup> Non-LEV vehicles. These terms refer to federal emission standards (see Section 2.6). ## 6.1. Fuel Sulfur Content During the course of the main study, gasoline samples were collected from the fuel tanks of 54 vehicles recruited for ARB's $17^{th}$ VSP and analyzed for sulfur content using an ultraviolet fluorescence technique. In general, the fuel sulfur content was low and in compliance with California's regulations (annual average below 30 ppm never to exceed 80 ppm). As shown in Figure 6.1a, the variability between samples was low (mean = 14 ppm; $\sigma$ = 6.7), with only one exception in which the fuel sulfur content was 55 ppm. The dynamometer tests conducted with this particular vehicle did not exhibit $N_2O$ emissions significantly higher than the rest of the tested fleet (see Figure 6.1b). However, this does not mean sulfur content does not play a significant role in determining nitrous oxide emissions from gasoline-powered vehicles. In order to study this effect, which has been documented in previous research (Huai et al., 2004), it is necessary to have a wider range of fuel sulfur contents than was encountered in the present inuse vehicle study. **Figure 6.1a.** Distribution of fuel sulfur content results. (See Appendix C for box plot schematic and description) **Figure 6.1b.** Scatter plot between N<sub>2</sub>O emission factors and fuel sulfur content. #### 6.2. Preliminary Analyses Figure 6.2 depicts the nitrous oxide emission factors by driving cycle phase for all experiments for which integrated samples were collected. Consistent with the results presented in Section 4.6, $N_2O$ emission factors for the hot-stabilized phase were significantly lower than for the other two phases. The median of the $N_2O$ emission factors was highest for the cold-start phase. However, the single highest emission factors were observed during the hot-start phase, results that are also consistent with the discussion in Section 5.3.3. Figures 6.3 and 6.4 present the distribution of the driving cycle-weighted (40 CFR § 86.144-90) $N_2O$ emission factors for all vehicles tested in our study. The median emissions factor was 14 mg km<sup>-1</sup> and the mean emissions factor was 20 mg km<sup>-1</sup> (N = 264; $\sigma = 22$ ). There were eight extreme cases (emission factors above three times the interquartile range) in our sample. For the seven extreme cases exhibiting emission factors above 100 mg km<sup>-1</sup>, five corresponded to large-engine displacement LDTs, six were for vehicles certified as TIER0 according to California emission standards, and six were for 1994 model-year or older vehicles. All extreme cases corresponded to vehicles with at least 190,000 kilometers on their odometers. Six of the seven experiments for which we found emission factors higher than 100 mg km<sup>-1</sup> were conducted using the less aggressive (i.e., lower temperatures) UDDS driving cycle. **Figure 6.2.** N<sub>2</sub>O emissions by phase for all integrated sample experiments. (See Appendix C for box plot schematic and description) The four lowest weighted N<sub>2</sub>O emission factors (less than 2 mg km<sup>-1</sup>) were observed for 2001 LEV and ULEV passenger cars, tested under the Unified Cycle, and with less than 50,000 kilometers on their odometers. The nitrous oxide emission factor data exhibited a left-tailed distribution with about 75% of the data points below 50 mg km<sup>-1</sup> (see Figure 6.4) and about 70% of all data points between one standard deviation from the mean $(20 \pm 22)$ . ## 6.3. Analysis of Variables Affecting N<sub>2</sub>O Emissions from Light-Duty Vehicles As discussed in detail in Chapter 4, the interaction between the different variables affecting the catalytic production of $N_2O$ creates a set of confounding factors that must be controlled before conducting further analyses. Figure 6.5 shows a schematic, similar to that presented in Figure 4.1, of the data filtering process used during the main study to isolate the effect of the confounding factors mentioned above. For example, to evaluate the effect of the vehicles' emission standards (TIER0, TIER1, etc.) on $N_2O$ emissions, we did not use the entire 134-vehicle database (264 experiments) but a subset that included only passenger cars equipped with three-way catalysts and tested under the UDDS driving cycle. In other words, we determined the effect of emission standards on $N_2O$ emissions while controlling for type of vehicle, type of catalyst, and driving cycle. The selection tree presented in Figure 6.5 was designed based on the results from our pilot study (Behrentz et al., 2004) and to optimize the sample size for our comparative analyses. **Figure 6.3.** N<sub>2</sub>O emission factors for the tested fleet. (See Appendix C for box plot schematic and description) . Figure 6.4. Nitrous oxide emission factor data distributions. During the pilot study, the filtering process described above compromised the statistical robustness of our results due to the inherent reduction in sample size resulting from eliminating confounding variables. This issue was resolved for most analyses in the main study due to the much larger initial sample size of the complete integrated samples database. ## 6.3.1. Effect of Catalyst Type As depicted in Figure 6.5, to evaluate the effect of catalyst type on $N_2O$ emissions we used the following test vehicle configuration: PC/TIER0/UDDS. 38 vehicles met this configuration and were used to calculate the mean emissions during each of the three phases as well as the mean driving cycle-weighted emissions factor for the different catalyst types. Figure 6.6a summarizes these results. Consistent with the findings of our pilot study, during the cold-start phase, vehicles equipped with three-way catalysts produced higher $N_2O$ emissions compared with vehicles equipped with oxidation catalysts. These differences were less noticeable during the hot-start phase and not significant during the hot-stabilized phase. Figure 6.6b shows the $N_2O/NO_x$ tailpipe emissions ratios followed the same patterns of the weighted $N_2O$ emission factors, where TWC vehicles exhibited higher ratios than vehicles equipped with oxidation catalysts. However, these cannot be deemed as definitive results due to the small number of vehicles (2) equipped with oxidation catalyst for these analyses. We present additional data for oxidation catalyst vehicles in Section 6.4. #### 6.3.2. Effect of Driving Cycle As shown in Figure 6.5, to evaluate the effect of driving cycle on N<sub>2</sub>O emissions we used the following test vehicle configuration: PC/TWC/TIER0. Based on these characteristics 57 vehicles were selected, for which we calculated the mean emissions during each of the three phases as well as the mean weighted emission factors for the different driving cycles. Figure 6.7a summarizes these results and shows a significant difference between N<sub>2</sub>O emissions for the two driving cycles. As expected and in agreement with the findings of our pilot study, the Unified Cycle yielded the highest emissions during the cold-start and hot-start phases. However, as discussed in Section 5.3.5, due to the lower catalyst temperatures related to UDDS tests, the hot-stabilized phase emissions were higher for this cycle compared to those for the Unified Cycle. This, in conjunction with the longer duration of the Unified Cycle's hot-stabilized phase (compared to the UDDS cycle – see Section 3.3.6), resulted in higher weighted emission factors for the vehicles tested using the UDDS cycle. Figure 6.7b shows the mean $N_2O/NO_x$ emissions ratios, consistent with the weighted $N_2O$ emissions, were higher for vehicles tested under the UDDS cycle than for vehicles tested under the Unified Cycle. Figure 6.5. Schematic of the data selection and filtering required for comparative analyses (main study). 0.00 **Figure 6.6**. (a) Effect of catalyst type on $N_2O$ emissions. (b) Effect of catalyst type on $N_2O/NO_x$ emissions ratios. Sample of 38 experiments (36 for TWC and 2 for oxidation catalyst). (b) **Catalyst Type** Oxidation TWC **Figure 6.7**. (a) Effect of driving cycle on $N_2O$ emissions. (b) Effect of driving cycle on $N_2O/NO_x$ emissions ratios. Sample of 57 experiments (21 for UC and 36 for UDDS cycle). (b) **Drive Cycle** # 6.3.3. Effect of Vehicle Type As shown in Figure 6.5, to evaluate the effect of vehicle type on $N_2O$ emissions we used the following test vehicle configuration: TWC/TIER0/UDDS. Based on these characteristics, 49 vehicles were available to calculate the mean emissions during each of the three phases as well as the mean weighted emission factors for the different vehicle types. Figure 6.8a summarizes these results and shows vehicle type played a significant role in determining nitrous oxide emissions from the tested fleet. Specifically, for all three phases, light-duty trucks exhibited higher $N_2O$ emissions compared to passenger vehicles. These results are in agreement with those of our pilot study. As shown in Figure 6.8b, for vehicle type, contrary to what was observed for catalyst type and driving cycle, $N_2O/NO_x$ emissions ratios exhibited the opposite pattern to that observed for $N_2O$ emissions. In this case, the $N_2O/NO_x$ ratios were higher for passenger cars than for light-duty trucks. As further discussed in Section 6.3.5, these results provide part of the evidence demonstrating the inappropriateness of using tailpipe $N_2O/NO_x$ emissions ratios for inventory development purposes. # 6.3.4. Effect of Emissions Standard As depicted in Figure 6.5, to evaluate the effect of emissions standard on N<sub>2</sub>O emissions we used the following test vehicle configuration: PC/TWC/UDDS. 82 vehicles met this configuration and were used to calculate the mean emissions during each of the three phases as well as the mean weighted emission factors for the different emission standards. Figure 6.9a summarizes these results. Cold-start N<sub>2</sub>O emissions followed a general trend consistent with increasingly stringent emission standards. During this phase, emissions from vehicles associated with more stringent standards were, in general, lower than those emissions from vehicles associated with less stringent standards (e.g., TIER0). Similarly, hot-stabilized and hot-start emissions were much higher for TIER0 vehicles than for TIER1, TLEV, and LEV vehicles, with comparable emissions from TIER1, TLEV, and LEV vehicles. Figure 6.9a also shows mean weighted emissions factor patterns were similar to those observed during the hot-stabilized and hot-start phases (i.e., highest emissions for TIER0 vehicles and comparable emissions for TIER1, TLEV, and LEV vehicles). The results presented in Figure 6.9a demonstrate that emissions standard was the factor with the largest influence on $N_2O$ emissions among all variables analyzed during the study of our integrated dataset. In Section 5.3.4, we discussed that on a real-time basis, catalyst temperature was the most important factor determining nitrous oxide emissions. These two results are related since more stringent emission standards have resulted in the introduction of more efficient catalytic converters that are able to more rapidly reach high operational temperatures. **Figure 6.8**. (a) Effect of vehicle type on $N_2O$ emissions. (b) Effect of vehicle type on $N_2O/NO_x$ emissions ratios. Sample of 49 experiments (13 for PC and 36 for LDT). **Figure 6.9.** (a) Effect of emissions standard on $N_2O$ emissions. (b) Effect of emissions standard on $N_2O/NO_x$ emissions ratios. Sample of 82 experiments (36 for TIER0, 16 for TIER1, 14 for TLEV, and 16 for LEV). Figure 6.9b shows $N_2O/NO_x$ emissions ratios increased as emission standards became more stringent. These results suggest an inconsistency with the discussion presented in Section 5.3.7 regarding the evaluation of catalysts performance in terms of their capability to reduce nitrogen oxides without producing nitrous oxide as an intermediate. This apparent inconsistency is resolved by realizing the $N_2O/NO_x$ ratios above refer to tailpipe (after the catalyst) emissions while the results in Section 5.3.7 refer to engine-out (before the catalyst) emissions. ## 6.3.5. Implications of $N_2O/NO_x$ Emissions Ratio Results One of the conclusions of our pilot study was that overall $N_2O/NO_x$ emissions ratios and overall $NO_x$ emissions could be used to roughly estimate $N_2O$ emission factors for the tested fleet. Although this is valid in statistical terms, it is important to consider the real meaning of these ratios. Tailpipe $N_2O/NO_x$ emissions ratios cannot be considered to be a measure of a catalyst's ability to reduce nitrogen oxides. High tailpipe $N_2O/NO_x$ emissions ratios may be the result of two different conditions: (1) a well-performing catalyst installed in a vehicle with high $NO_x$ engine-out emissions; and (2) an under-performing catalyst installed in a vehicle with relatively low $NO_x$ engine-out emissions. In the first case, there will be relatively high $N_2O$ production due to the large amount of $NO_x$ being reduced with relatively low tailpipe $NO_x$ emissions due to the efficient reduction. In the second case, there will be high production of $N_2O$ due to low catalyst temperatures and relatively low $NO_x$ tailpipe emissions (since $NO_x$ levels were already low before the catalyst). Figure 6.9b shows a more defined example of the conflicting information provided by tailpipe $N_2O/NO_x$ emissions ratios. In this case, LEV vehicles equipped with more efficient control technologies and producing about half of the $N_2O$ emissions produced by TIER0 vehicles (see Figure 6.9a) exhibited tailpipe $N_2O/NO_x$ emissions ratios about 2.5 times higher than those for TIER0 vehicles. The reason for these elevated $N_2O/NO_x$ ratios was the high efficiency of the vehicles' catalysts that resulted in very low $NO_x$ tailpipe emissions. Therefore, in this case, high $N_2O/NO_x$ ratios were an indication of efficient catalytic reduction. This is in contrast to the other possible interpretation (see Section 5.3.7) in which high $N_2O/NO_x$ ratios would indicate poor catalyst performance where, as a consequence of low catalyst temperatures, more $N_2O$ molecules were being produced by molecule of $NO_x$ being reduced. In summary, our results demonstrate tailpipe $N_2O/NO_x$ emissions ratios can only be used as a first-order approximation model for fleets that are similar in composition to the fleet for which the ratios were measured. These ratios could be used to extrapolate $N_2O$ emissions from one fleet to another and for emissions forecasting and backcasting but only after equivalence, in terms of the fleets' emissions standards, is established. For example, during our pilot study of 37 vehicles and 68 experiments we found an overall mean $N_2O/NO_x$ emissions ratio of 0.09, whereas the complete dataset for 134 vehicles and 264 experiments used during the main study yielded an overall mean $N_2O/NO_x$ emissions ratio of 0.06. The real measure of catalyst efficiency, other than catalyst temperature, is the ratio of nitrous oxide emissions to the difference between engine-out and tailpipe $NO_x$ emissions (see Section 5.3.7). However, it is not generally feasible to collect the latter information during inuse vehicle testing programs. Figure 6.10 shows the distribution of $N_2O/NO_x$ tailpipe emissions ratios for the tested fleet. The median ratio was 0.05 and the mean ratio, as mentioned above, was 0.06 (N = 264, $\sigma$ = 0.05). The highest ratio was 0.32 and the lowest ratio was 0.005. Consistent with the results from Figure 6.9b and the discussion above, all $N_2O/NO_x$ tailpipe emissions ratios above 0.20 corresponded to LEV vehicles and 21 of the top 25 $N_2O/NO_x$ ratios were obtained when testing LEV vehicles. **Figure 6.10**. N<sub>2</sub>O/NO<sub>x</sub> tailpipe emission ratios of the tested fleet. (See Appendix C for box plot schematic and description) #### 6.3.6. Correlation between Odometer Readings and N<sub>2</sub>O Emissions As mentioned in Section 4.1.1, the peer-reviewed literature contains conflicting data regarding the correlation between odometer readings and N<sub>2</sub>O emissions. Neither during our pilot study nor during the main study were we able to determine a significant correlation between these two factors. However, this does not mean such a correlation does not exist. This only means data from in-use testing programs are not appropriate to establish such a correlation. Variables such as vehicle type and emission standards acted as confounding factors during our study and the addition of a new level to our filtering/binning process for odometer readings (Figure 6.5) produced small sample sizes that yielded non-statistically significant results. In addition, given the characteristics of the California fleet reflected in the testing program that was the source of our data, we did not test enough low-mileage or high-mileage vehicles for this type of analysis. Figure 6.11 depicts a scatter plot between odometer readings and weighted $N_2O$ emissions for all integrated sample experiments conducted during our study. The overall correlation was quite low ( $r^2 < 0.1$ ) due to the confounding effects mentioned above. For example, for the seven experiments with higher-than-average $N_2O$ emissions included in Box A in Figure 6.11, five corresponded to light-duty trucks and six were for TIER0 pre-1994 vehicles tested under the UDDS cycle. As discussed elsewhere, vehicle type, emissions standard, and driving cycle were factors which significantly affected $N_2O$ emissions. Although it cannot be quantitatively determined using data from in-use vehicle testing programs, there is a correlation between odometer readings (a proxy for catalyst age in most cases) and N<sub>2</sub>O emissions. During our project, all vehicles with N<sub>2</sub>O emission factors above 100 mg km<sup>-1</sup> had at least 190,000 kilometers on their odometers and all vehicles with N<sub>2</sub>O emission factors below 2 mg km<sup>-1</sup> had less than 50,000 kilometers on their odometers. In addition, it is well documented that catalyst aging increases emissions of criteria pollutants such as CO and NO<sub>2</sub> and according to our results (see Section 5.3.3), high CO and NO<sub>2</sub> emitter vehicles were also high nitrous oxide emitters. **Figure 6.11**. Scatter plot of N<sub>2</sub>O emissions and odometer readings. #### 6.4. Overall Nitrous Oxide Emission Factors Figure 6.12 summarizes the $N_2O$ emissions obtained for our tested fleet. In addition to the mean emission factors, this figure shows three types of emission factor ranges: the absolute range of emission factors (between the minimum and the maximum observed), the range comprised between one standard deviation from the mean emission factors, and the 95% confidence interval of the mean emission factors. This figure also indicates the number of dynamometer tests that were used to establish these ranges (see numbers within parentheses in the column at the left of the diagram). The approach used here to estimate typical emission factors is different to the one explained in Section 6.3 (analysis of variables affecting $N_2O$ emissions), where the most important confounding factors were controlled by a data filtering process. For the following analyses, we use overall emission factors estimated combining all vehicles and tests according to the categories depicted in Figure 6.12. Although the results presented in Figure 6.12 were obtained using overall emission factors without controlling for confounding factors, the overall trends were similar to those reported in Section 6.3, except for type of catalyst. TIER0 vehicles exhibited $N_2O$ emission factors higher than TIER1, TLEV, and LEV vehicles. Light-duty trucks exhibited higher emission factors than passenger cars, and vehicles tested under the UDDS cycle yielded higher $N_2O$ emissions than vehicles tested under the Unified Cycle. Given the characteristics of California's in-use vehicle fleet, the sample of vehicles recruited for this study (a sub sample of the last two vehicle surveillance programs) only had a total of nine vehicles equipped with oxidation catalysts. The larger uncertainty caused by this limited sample size is reflected in the larger ranges presented in Figure 6.12 for overall $N_2O$ emission factors for the two types of catalyst considered here. It may appear at first that oxidation catalysts should not produce significant amounts of $N_2O$ since the reactions that have been proposed to explain the catalytic formation of $N_2O$ (see Section 2.4) imply the presence of rhodium in three-way catalysts and the resultant ability to reduce engine-out nitrogen oxides are the dominant factors determining such production. However, according to our results, vehicles equipped with oxidation catalysts could be important contributors to the $N_2O$ mobile source emissions inventory. This could be explained by the fact that other precious metals present in an oxidation catalyst (platinum, palladium) have a limited ability to reduce nitrogen oxides. In addition, oxidation catalysts operate at lower temperatures compared to TWC, providing an environment that may enhance the production of nitrous oxide. # $N_2O (mg km^{-1})$ Figure 6.12. Nitrous oxide emissions factors from light-duty motor vehicles. #### 7. MEASUREMENTS OF AMMONIA EMISSIONS: METHOD DEVELOPMENT #### 7.1. Introduction The contribution of unregulated compounds is becoming increasingly important in understanding the overall impact of vehicle emissions on air quality. Ammonia, in particular, is related to the formation of increased levels of secondary particulate matter in the atmosphere and recent experimental work has shown that ammonia emissions from vehicles may be more significant than previously reported, due in part to the complexity associated with the measurements of this compound. Thus, to accurately determine the emissions of ammonia from motor vehicles it is necessary to first develop a reliable and robust analytical method. Due to its instability (caused by adsorption and permeation phenomena) when collected in Tedlar bags, ammonia exhaust concentrations must be analyzed using a real-time methodology. Real-time measurements of ammonia using FTIR on CVS-dilute exhaust have yielded promising results but there is still evidence of ammonia absorption and/or adsorption and carryover in the CVS system and related surfaces. The carryover of ammonia between phases during dynamometer test could lead to serious measurement errors when calculating the composite emissions for a test because the different phases have different weightings. Furthermore, real-time emissions from the same vehicle have shown a large (above 50%) test-to-test variability, which may be due to wall losses in the dilution tunnel or the FTIR cell. Real-time nitrous oxide emissions, which are prone neither to absorption nor to adsorption in the tunnel surfaces, do not show this type of test-to-test variability. The purpose of the methodology developed during this part of the study was a) to identify and quantity the limitations of the real-time FTIR technique for ammonia analyses and b) find ways to improve the technique in order to design a reliable testing procedure that could become the standard method to determine ammonia emission factors from light-duty gasoline powered vehicles. During this part of the project, we worked in close collaboration with staff from ARB's MLD and MSOD. Together, we designed a comprehensive experimental matrix that included 50 real-time experiments requiring careful planning as well as complex preparation (see Appendix E). During the design of this testing program, we considered the variables deemed to have a significant effect on ammonia recovery rates and ammonia wall losses in the testing system, including CVS flow rates (residence time), dilution air temperatures, and sampling line temperatures. In this report, we do not present any comprehensive ammonia-related analyses as this was beyond the scope of our N<sub>2</sub>O project report. However, a complete database containing the validated results obtained during the ammonia testing program has been provided to ARB as a separate deliverable. For more information please contact ARB's Organic Analysis Section. #### 7.2. Methods ## 7.2.1. Ammonia Recovery The first step in the development of the procedure for determination of ammonia concentrations in automotive exhaust by FTIR spectroscopy for vehicles tested according to the FTP procedure (CFR, title 40), using a chassis dynamometer and a constant volume sampler, was to establish the ammonia recovery rates in the testing system. This was important because due to its polarity and solubility in water, ammonia may be absorbed and/or adsorbed on sampling tunnel surfaces. For this purpose, we conducted a series of ammonia recovery experiments to quantify the amount of ammonia that is lost between the tailpipe and the FTIR cell, as well as to determine the factors that affect such losses. Before the recovery tests were conducted, it was necessary to condition the lines that were used to transport the NH<sub>3</sub> from a pressurized high-concentration standard cylinder to the CVS, as well as to condition the internal surfaces of the mass flow controller used to determine the amount of ammonia being injected. During the ammonia recovery experiments, we injected a known amount of NH<sub>3</sub>, from the standard cylinder, into the hose that is used to transport the exhaust gases from the tailpipe to the mixing tee. The NH<sub>3</sub> mixed with the dilution air and passed through an insulated line between the mixing tee and the CVS, and then through a heated line to the FTIR cell. Once the ammonia was diluted in the CVS, the concentrations in the mixture were at ppm levels, similar to those present in vehicle exhaust. Ammonia is lighter than air, therefore, once the diluted air was released to the atmosphere there was no risk of contamination of the air conditioned intakes located at the roof of the laboratory building. During this part of the ammonia testing program, we conducted the following sequence of experiments, performed at a CVS flow rate of 490 scfm (see Appendix E): - Injection of NH<sub>3</sub>, with dilution air and sampling line at ambient temperatures. - Injection of NH<sub>3</sub>, with dilution air at 105° F and sampling line at ambient temperature. - Injection of NH<sub>3</sub>, with dilution air at ambient temperature and sampling line at 105° F. - Injection of NH<sub>3</sub>, with dilution air and sampling line at 105° F. This experimental matrix was used without a vehicle connected to the system and also while a vehicle was being tested under a modified version of the FTP-UDDS cycle, which included the first two phases of the UDDS cycle after the test vehicle was warmed-up at a constant speed of 80 kph for 10 minutes. We will refer to this hot-start cycle as the "J cycle." #### 7.2.2. Dilute exhaust and Raw Exhaust In addition to the recovery experiments described above, and considering that many of the difficulties associated with the methods used for determining ammonia emissions from vehicles are related to wall losses in the dilution tunnel, we conducted a series of experiments to determine if an FTIR technique could be used to accurately measure mass ammonia emissions in *undiluted* motor vehicle exhaust. A Nicolet Antaris FTIR instrument (operated and conditioned by staff from the Thermo Electro Corporation), equipped with a raw exhaust gas cell (0.4 liters), was used to measure ammonia emissions out of the tailpipe of a light-duty vehicle in parallel with MLD's Nicolet Magna FTIR, which was simultaneously measuring CVS-dilute exhaust from the same vehicle (see figure in Appendix E). The main goal of these experiments was to compare test-to-test variability of ammonia emissions between raw and dilute exhaust. A secondary goal of these experiments was to determine if mass emissions of ammonia could be calculated from the raw exhaust data and reconciled with the dilute exhaust data. To calculate mass emissions using tailpipe data it is necessary to have real-time dilution ratio data. These real-time dilution factors could have been determined from the relative (raw/dilute) concentrations of CO<sub>2</sub> or some other accurately measured component (e.g., N<sub>2</sub>O). However, the two FTIRs used a different scanning cycle and there was a time lag between the two instruments, caused by the different configurations (raw exhaust vs. dilute exhaust), making it quite challenging to identify comparable measurements. #### 7.2.2.1.Calibration Verification Prior to the dual-FTIR experiments, we established the correlation between the concentrations measured by the two instruments for several species of interest, including $NH_3$ , $CO_2$ , CO, NOx, and $N_2O$ . We analyzed samples from standard cylinders (at different concentrations for each gas) in both instruments, using their real-time data collection modes, to verify their calibrations were comparable. # 7.2.2.2.Data Collection Using a Steady-State Drive Cycle To verify, once again, that the two instruments were behaving similarly, we conducted a series of real-time experiments using a catalyst-equipped vehicle dynamometer tested under a steady-state cycle at 80 kph, in order to minimize the number of variables involved. Results from the concentrations collected with the two FTIRs were then reconciled. ## 7.2.2.3.Data Collection Using a Transient Drive Cycle The final set of experiments were comprised of a series of repeat tests conducted for a catalyst-equipped vehicle to determine repeatability of real-time concentration profiles and average emissions between the two FTIR instruments for ammonia and other species. These experiments were performed under the J cycle (see above) using a CVS flow rate of 490 scfm. During these experiments, the Antaris FTIR instrument collected raw-exhaust data at three sampling locations: (a) before the catalyst in the tailpipe, (b) directly post-catalyst in the tailpipe, and (c) at the entrance port of the mixing tee. The second instrument (Magna FTIR) collected dilute exhaust data using ARB's current experimental setup for obtaining real-time nitrous oxide emissions (see Section 3.6). ## 7.3. Preliminary Results In addition to ammonia, we compared the results obtained from the two FTIR devices for nitrous oxide and carbon dioxide, compounds which we have validated in the real-time mode on the Magna system. We observed a relatively high correlation between the concentrations of these species for both FTIR instruments (after considering the CVS's dilution factor), which indicated the Antaris (raw cell) system was functioning as expected. In addition, from the calibration crosschecks (see Section 7.2.2.1), a series of recovery experiments (see Section 7.2.1) using both FTIRs, and the steady-state experiments (see Section 7.2.2.2), we were able to determine the two FTIR instruments were producing comparable data for the transient drive cycle (see Section 7.2.2.3). #### 8. CONCLUSIONS, RECOMMENDATIONS, AND DATA AVAILABILITY ## 8.1. About our Methodology The analysis of dilute exhaust samples by FTIR spectroscopy was demonstrated to be a robust and convenient technique for both integrated (bag) samples and real-time samples. Once the analytical method was developed, the instrument required little maintenance and was in compliance with all of our quality control criteria throughout the course of the study. Given the complexity of the N<sub>2</sub>O formation processes and the multiple variables involved, the data binning/filtering procedure we used to control for confounding factors during comparative analyses proved to be necessary to produce significant results. # 8.2. <u>Variables Affecting N<sub>2</sub>O Emissions</u> Catalyst temperature is the single most important factor determining $N_2O$ emissions from light-duty gasoline powered vehicles. Other relevant variables include type of vehicle, driving cycle (driving conditions), and applicable emissions standard. Table 7.1 summarizes the effect of these variables on $N_2O$ emissions after controlling for confounding factors. Light-duty trucks exhibited higher $N_2O$ emissions than passenger cars, vehicles tested under the UDDS yielded higher $N_2O$ emissions than vehicles tested under the UC, and TIERO (non-LEV) vehicles exhibited higher emissions than LEV-certified vehicles. **Table 8.1.** Effect of several variables on N<sub>2</sub>O emissions. | Variable | Change | |------------------------------------|---------| | Type of vehicle (LDT vs. PC) | + 40 % | | Driving cycle (UDDS vs. UC) | + 70 % | | Emissions Standard (TIER0 vs. LEV) | + 100 % | Although it cannot be quantitatively determined using data from in-use vehicle testing programs, due to the presence of uncontrollable confounding factors and the lack of an appropriate range of values (not enough low-mileage or high-mileage test vehicles), a correlation was established between odometer readings (a proxy for catalyst age in most cases) and N<sub>2</sub>O emissions. During our project, all vehicles with N<sub>2</sub>O emission factors above 100 mg km<sup>-1</sup> had at least 190,000 kilometers on their odometers and all vehicles with N<sub>2</sub>O emission factors below 2 mg km<sup>-1</sup> had less than 50,000 kilometers on their odometers (2 and 100 mg km<sup>-1</sup> were statistical extremes in our sample of vehicles). ## 8.2.1. N<sub>2</sub>O Emissions Modeling Nitrous oxide emissions modeling was not part of the scope of this project. However, based on our analyses, we determined $N_2O$ emissions are a function of the following criteria: presence and type of catalytic converter in the vehicles, catalyst temperature, catalyst performance and age, fuel properties, applicable emission standards, driving cycle speed and accelerations, and vehicle class. Any effort made to model $N_2O$ emission should consider these criteria as a minimum. # 8.3. <u>Catalyst Temperature</u> High catalyst temperatures (> 650 °F) were associated with lower $N_2O$ emission factors and vice versa. For example, the difference depicted in Table 7.1 between $N_2O$ emissions from vehicles tested under the UC and UDDS cycle, is explained by the lower temperatures observed during UDDS tests. Similarly, the difference between LEV and TIER0 vehicles presented in Table 7.1, is explained by the introduction of more efficient catalytic converters (as a result of more stringent emission standards), which are able to rapidly reach high operational temperatures that yield lower $N_2O$ emissions. In addition, real-time $N_2O$ emission patterns were closely related to catalyst temperatures. For example, the differences in timing and magnitude for $N_2O$ real-time concentration spikes between the vehicle categories we studied were related to the time required for the catalysts to reach their operational temperatures. Catalyst warm-up periods for high $N_2O$ emitting vehicles were longer than for low emitting vehicles. Catalyst temperatures below 120 °C are not adequate for NO reduction. Hence, $N_2O$ production is very limited under these conditions. $N_2O$ catalytic formation is enhanced between 120 and 550 °C. Catalyst temperatures above 650 °C generate optimal conditions for the reduction of NO to $N_2$ , resulting in negligible production of $N_2O$ . #### 8.4. N<sub>2</sub>O/NO Emissions Ratios Overall tailpipe $N_2O/NO_x$ emissions ratios and overall tailpipe $NO_x$ emissions could be used to roughly estimate $N_2O$ emission factors for fleets that are similar in composition to the fleet for which the ratios were measured. In addition, if equivalence between the fleets' emissions standards can be demonstrated, the $N_2O/NO_x$ emissions ratios could be used for emissions backcasting and forecasting and also for extrapolation of $N_2O$ emission factors between equivalent fleets. These tailpipe emissions ratios, however, cannot be deemed as a measure of catalyst efficiency or a proxy for the catalyst's ability to reduce nitrogen oxides without producing large quantities of $N_2O$ . This type of information would only be provided by establishing the ratio (R) of tailpipe nitrous oxide emissions ( $N_2O_T$ ) to the difference between engine-out ( $NO_E$ ) and tailpipe $NO_x$ emissions ( $NO_T$ ). However, it is not be feasible to collect these data during in-use vehicle testing programs. $$R = \frac{N_2 O_T}{\left(NO_E - NO_T\right)} \tag{5}$$ #### 8.5. N<sub>2</sub>O Emission Factors The median emissions factor for all the tests we conducted was 14 mg km<sup>-1</sup> and the mean emissions factor was 20 mg km<sup>-1</sup> (N = 264; $\sigma$ = 22). As expected, these results were lower than those reported in previous research since the fleet tested in the present study included recent model-year vehicles equipped with efficient emission control technologies that resulted in lower N<sub>2</sub>O emissions. This pattern of decreasing N<sub>2</sub>O emissions from light-duty vehicles will continue with increasingly stringent emission standards. There were eight extreme cases (emission factors above three times the interquartile range) in our sample. For the seven extreme cases exhibiting emission factors above 100 mg km $^{-1}$ , five corresponded to large-engine displacement LDTs, six were for vehicles certified as TIER0 according to California emission standards, and six were for 1994 model-year or older vehicles. High $N_2O$ emitting vehicles were also high emitters of NO, CO and $CH_4$ , confirming these vehicles were equipped with ineffective catalytic converters. The four lowest weighted $N_2O$ emission factors (less than 2 mg km $^{-1}$ ) were observed for 2001 LEV and ULEV passenger cars tested under the Unified Cycle. Table 7.2 summarizes the $N_2O$ and NOx emission factors for all test configurations used during this study. ## 8.6. Oxidation Catalysts According to our results, vehicles equipped only with oxidation catalysts exhibited significant emissions of nitrous oxide. This could be explained by the fact that precious metals present in an oxidation catalyst (platinum, palladium) have a limited ability to reduce nitrogen oxides and hence they are able to produce nitrous oxide. In addition, oxidation catalysts operate at lower temperatures compared to TWC, providing conditions that may enhance the production of nitrous oxide. Such an effect, however, may be offset by the relatively low travel fraction of this type of vehicles, representing less than 2% of the total VMT in the state of California. #### 8.7. Recommendations Mobile source nitrous oxide emissions are a consequence of the introduction of emission control technologies aimed at reducing criteria pollutants. Although modern catalysts and stringent emission standards have resulted in decreased $N_2O$ emissions, the catalytic formation of this species provides an example of an environmental protection program that while addressing one problem is also causing a negative impact. This demonstrates the importance of a comprehensive analysis when implementing technical approaches to reducing pollutant emissions Long lifetime catalysts will result in decreased $N_2O$ emissions since, similar to other exhaust species, these emissions depend on the overall performance of the catalytic converter. Improving traffic conditions will also result in lower $N_2O$ emissions since hot-stabilized operating conditions, in which high catalyst temperatures are sustained for relatively long periods of time while no extreme acceleration events are present, result in improved catalyst performance and decreased $N_2O$ emissions. **Table 8.2.** $N_2O$ emission factors. | Test Configuration | N <sub>2</sub> O (mg km <sup>-1</sup> ) | NO <sub>x</sub> (mg km <sup>-1</sup> ) | Number of vehicles tested | |-------------------------------------------|-----------------------------------------|----------------------------------------|---------------------------| | PC, TWC, TIER0 <sup>1</sup> , UC | 20 | 700 | 16 | | PC, TWC, TIER0 <sup>1</sup> , UDDS | 30 | 650 | 27 | | PC, TWC, TIER1 <sup>1</sup> , UC | 12 | 340 | 12 | | PC, TWC, TIER1 <sup>1</sup> , UDDS | 13 | 250 | 15 | | PC, TWC, TLEV, UC | 12 | 260 | 11 | | PC, TWC, TLEV, UDDS | 13 | 215 | 14 | | PC, TWC, LEV, UC | 9 | 140 | 24 | | PC, TWC, LEV, UDDS | 15 | 160 | 14 | | PC, TWC, ULEV, UC | 0.5 | 35 | 1 | | PC, TWC, ULEV, UDDS | 2 | 35 | 1 | | PC, Oxidation, TIER0 <sup>1</sup> , UC | 23 | 1300 | 2 | | PC, Oxidation, TIER0 <sup>1</sup> , UDDS | 22 | 800 | 2 | | LDT, Oxidation, TIER0 <sup>1</sup> , UC | 40 | 1700 | 1 | | LDT, Oxidation, TIER0 <sup>1</sup> , UDDS | 35 | 950 | 1 | | LDT, Oxidation, TIER1 <sup>1</sup> , UC | 80 | 1700 | 2 | | LDT, Oxidation, TIER1 <sup>1</sup> , UDDS | 120 | 1200 | 1 | | LDT, TWC, TIER0 <sup>1</sup> , UC | 35 | 1400 | 9 | | LDT, TWC, TIER0 <sup>1</sup> , UDDS | 43 | 1000 | 11 | | LDT, TWC, TIER1 <sup>1</sup> , UC | 18 | 600 | 13 | | LDT, TWC, TIER1 <sup>1</sup> , UDDS | 20 | 420 | 14 | | LDT, TWC, TLEV, UC | 25 | 550 | 7 | | LDT, TWC, TLEV, UDDS | 25 | 500 | 6 | | LDT, TWC, LEV, UC | 12 | 150 | 12 | | LDT, TWC, LEV, UDDS | 15 | 150 | 12 | | LDT, TWC, ULEV, UC | 4 | 110 | 2 | | LDT, TWC, ULEV, UDDS | 5 | 85 | 1 | <sup>&</sup>lt;sup>1</sup> Non-LEV vehicles. These terms refer to federal emission standards (see Section 2.6). # 8.8. Data Availability The data collected during the experiments conducted as part of this study were validated, organized, and condensed into one database before the analyses reported in this document were performed. These data, considered data for record (DFR), have also been delivered to MSOD to be uploaded to ARB's Vehicle Testing System (VTS) database and will be available to ARB's employees with access privileges. For more information please contact ARB's MSOD. #### 9. RECOMMENDATIONS FOR FUTURE RESEARCH As mentioned earlier, the breadth of the vehicle sample selected for past and current in-use vehicle testing programs has not been adequate to determine the correlation between catalyst mileage (a measure of catalyst age) and $N_2O$ emissions. Efforts should be made to further quantify the effect of catalyst aging on $N_2O$ emissions using vehicles from in-use fleets with extremes of both high and low mileage vehicles. Several published studies have discussed the potential use of $N_2O/NO_x$ ratios for emission estimations and forecasting. As discussed in this report, these ratios are of limited applicability and can be used for such purposes only under specific circumstances. More testing involving engine-out emissions should be conducted to better understand the applicability of these emissions ratios. Catalyst precious metal contents are likely to play a significant role in determining $N_2O$ emissions from light-duty vehicles. Further testing involving substrate analyses should be conducted to understand this effect. The FTIR technique we used for determining $N_2O$ concentrations in dilute exhaust samples is limited when testing high CO emitters due to interference from CO absorption bands. This effect may also affect the accuracy during real-time testing and makes $N_2O$ measurements from raw exhaust samples difficult. Efforts should be made to develop a technique to eliminate CO from exhaust samples without affecting the $N_2O$ concentrations. Given the relatively complex and expensive methods required for a large-scale $N_2O$ emissions testing program, efforts should be made to develop a methodology to use ARB's current $N_2O$ emissions database, as presented in this report, to estimate $N_2O$ emission factors for other regions of the U.S. and abroad with less economic resources where such data are not likely to be available #### 10. REFERENCES Ashbaugh, L., Cores, B., Fujita, E., Lawson, D. 1990. Emission characteristics of California's 1989 random roadside survey. Presented at the 13th North American motor vehicle emissions control conference; Tampa, FL. Assembly Bill No. 1493. 2002. Vehicular emissions: greenhouse gases. An act to amend Section 42823 of, and to add Section 43018.5 to, the California Health and Safety Code, relating to air quality. Atkinson, R., Winer, A.M., Pitts, J. N., Jr. 1986. Estimation of night-time N<sub>2</sub>O<sub>5</sub> concentrations from ambient NO<sub>2</sub> and NO<sub>3</sub> radical concentrations and the role of N<sub>2</sub>O<sub>5</sub> in night-time chemistry. *Atmospheric Environment*, **20**: 331-339. Atkinson, R., Aschmann, S.M., Tuazon, E.C., Goodman, M.A., Winer, A.M. 1987. The hasphase reaction of CLONO<sub>2</sub> with hydrogen chloride. *Journal of Atmospheric Chemistry*, **5**: 83-90. Ballantyne, V.F., Howes, P., and Stephanson, L. 1994. Nitrous oxide emissions from light-duty vehicles. Society of Automotive Engineers (SAE) Paper No. 940304. Barton, P. and Simpson, J. 1994. The effects of aged catalysts and cold ambient temperatures on nitrous oxide emissions. Mobile sources emissions division (MSED). Environment Canada, MSED Report #94-21. Becker, K.H., Lorzer, J.C., Kurtenbach, R., Wiesen, P., Jensen, T.E., Wallington, T.J. 2000. Contribution of vehicle exhaust to the global N<sub>2</sub>O budget. *Chemosphere – Global Change Science*, **2**: 387-395. Behrentz, E., Ling, R., Rieger, P., and A. M. Winer. Measurements of nitrous oxide emissions from light-duty motor vehicles: a pilot study. *Atmospheric Environment*, **38**: 4291-4303. 2004. Behrentz, E., Ling, R., Rieger, P. and Winer A.M. Measurements of nitrous oxide emissions from light-duty motor vehicles: a pilot study. 14th Coordinating Research Council (CRC) On-Road Vehicle Emissions Workshop. San Diego, California. March 29-31, 2004. Berges, M.G.M., Hofmann, R.M., Scharffe, D., Crutzen, P.J. 1993. Nitrous oxide emissions from motor vehicles in tunnels and their global extrapolation. *J. Geophysical Research*, **98**: 18527-18531. Bevilacqua, O. 1999. Effect of air conditioning on regulated emissions for in-use vehicles. final report. Clean air vehicle technology center CRC Project E-37. Prepared for coordinating research Council, Inc. Biermann, H.W., Tuazon, E., Winer, A.M., 1988. Simultaneous absolute measurements of gaseous nitrogen species in urban ambient air by long path-length infrared and ultraviolet visible spectroscopy. *Atmospheric Environment*, **22**: 1545-1554. Bouwman, A. F. and Taylor, J.A. 1996. Testing high-resolution nitrous oxide emissions estimates against observations using an atmospheric transport model. *Global biogeochemistry Cycles* **10**: 307-318. Quoted by Finlayson-Pitts and Pitts (1999). Braddock, J. N. 1981. Impact of low ambient temperature on 3-way catalyst car emissions. SAE Paper Series No. 810280, Bradow, R.L. and Stump, F.D. 1977. Unregulated emissions from three-way catalyst cars. SAE Paper No. 770369. Butler, J.W.; Maker, P.D.; Korniski, T.J.; and Haack, L.P. 1981. On-line characterization of vehicle emissions by FTIR and mass spectrometry. SAE Paper No. 810429. Cadle, S.H., Nebel, G.J., Williams, R.L. 1979. Measurements of unregulated emissions from general motors light-duty vehicles. SAE Paper No. 790694. Cadle, S.H., Gorse, R.A. Belian, T.C., Lawson, D.R. 1997. Real-world vehicle emission: a summary of the sixth coordinating research council on-road vehicle emissions workshop. *J. Air and Waste Management Association*, **47**: 426-438. California air resources board. 1999. California Almanac of emissions and air quality. Planning and technical support division. California air resources board. 1999. California exhaust emission standards and test procedures for 1988-2000 model passenger cars, light-duty trucks, and medium-duty vehicles. California Air Resources Board. 2002. Procedure for the determination of nitrous oxide in automotive exhaust by Fourier transform infrared spectroscopy. Standard Operating Procedure No. MLD 133. California Air Resources Board (ARB). 2003. Test Plan. Vehicle Surveillance Program. Series 17, Project # 2803C1. Cho, BK, Shanks, B.H, Bailey, J.E. 1989. Kinetics of NO reduction by CO supported rhodium catalyst: isotopic cycling experiments. *J. Catalysis* **115**: 486. Code of Federal regulations (CFR). Title 40. Subchapter C. Part 86. Federal test procedure. § 86.130-00 (a) through (d) and (f). Code of Federal regulations (CFR). Title 40. Subchapter C. Part 86. Calculations of exhaust emissions. § 86.144-90 (a). Crutzen, P.J. 1970. The influence of nitrogen oxides on the atmospheric ozone content. Q. J. R. Meteorol. Soc. 96: 320-325. Dasch, J.M. 1992. Nitrous oxide emissions from vehicles. *J. Air and Waste Management Association*, **42**:63-67. Defries, T., Kishan, S. 1992. Light-duty vehicle driving behavior: private vehicle instrumentation; draft final report prepared for certification division, office of mobile sources. U.S. EPA by Radian Corporation. De Soete, G.G. 1994. Experimental studies and models related to automotive 3-way catalytic reactors. BYGNING227-RUM239. Technical University of Denmark. Torsdag. Quoted by Koike et. al., 1999. Durbin, T., Norbeck, J.M., Huai, T. 2001. Investigation of emission rates of ammonia and other toxic and low-level compounds using FTIR. Center for environmental research and technology (CE-CERT), University of California, Riverside. Contract No. 99131. Final report prepared for south coast air quality management district. Doyle, G.J., Tuazon, E.C., Graham, R.A., Mischke, T.M., Winer, A.M., Pitts, J.N. 1979. Simultaneous concentrations of ammonia and nitric acid in a polluted atmosphere and their equilibrium relationship to particulate ammonium nitrate. *Environmental Sciences and Technology*, **13**: 1416-1419. Energy information administration (EIA). 1997. Annual energy review 1996, DOE/EIA-0384(96)-annual, U.S. Department of Energy, Washington, DC. Eklund, B., LaCosse, J. 1998. Field measurement of greenhouse gas emission rates and development of emission factors for wastewater treatment. Project Summary. U.S. environmental protection agency. EPA/600/SR-97/094. Research laboratory. Research triangle park. Finlayson-Pitts, B., Pitts, J.N. 1999. Chemistry of the upper and lower atmosphere. Theory, experiments, and applications. Academic Press. Federal highway administration (FHWA). 1997. 1996 Highway Statistics, Report FHWAPL-96-023-annual. U.S. Department of Transportation. Washington, D.C. Galle, B., Klemedtsson, L., Griffith, D.W. 1994. Application of a Fourier transform IR system for measurements of N<sub>2</sub>O fluxes using micrometeorological methods, an ultra large chamber system, and conventional field chambers. *Journal of Geophysical Research*, **99**: 16575-16853. Gillenwater, M. Private communication. 2004. Environmental Resources Trust. Washington, DC. Graham, R.A., Winer, A.M., Pitts, J.N, Jr. 1977. Temperature dependence of the unimolecular decomposition of pernitric acid and its atmospheric implications. **Chem. Phys. Lett**, **51**: 215-220. Graham, R.A., Winer, A.M., Pitts, J.N, Jr. 1978. Pressure and temperature dependence of the unimolecular decomposition of HO<sub>2</sub>NO<sub>2</sub>. *J. Chem. Phys.*, **68**: 4505-4510. Griffith, D.W., Galle, B. 2000. Flux measurements of NH<sub>3</sub>, N<sub>2</sub>O and CO<sub>2</sub> using dual beam FTIR spectroscopy and the flux-gradient technique. *Atmospheric Environment*, **34**: 1087-1098. Griffith, D.W., Leuning, R., Denmead, O.T., Jamie, I.M. 2002. Air-land exchanges of CO<sub>2</sub>, CH<sub>4</sub> and N<sub>2</sub>O measured by FTIR spectrometry and micrometeorological techniques. *Atmospheric Environment*, **36**: 1833-1842. Ho, J., Winer, A., 1998. Effects of fuel type, driving cycle, and emission status on in-use vehicle exhaust reactivity. *J. Air and Waste Management Association*, **48**: 592-603. Huai, T., Durbin, T.D., Miller, J.W., Norbeck, J.M. 2004. Estimates of the emission rates of nitrous oxide from light-duty vehicles using different chassis dynamometer test cycles. *Atmospheric Environment*, **38**: 6621-6629. IPCC/UNEP/OECD/IEA. 1997. Revised 1996 IPCC guidelines for national greenhouse gas inventories. Paris: intergovernmental panel on climate change, united nations environment programme, organization for economic co-operation and development, international energy agency. Jobson, E., Smedler, G., Malmberg, P., Bernler, H., hjortsberg, O., Gotterg, I., and Rosén, Å. 1994. Nitrous oxide formation over three-way catalysts. SAE Paper No. 940926. Kishan, S.; DeFries, T.; Weyn, C. 1993. A study of light-duty vehicle driving behavior: application to real-world emission inventories; auto/oil air quality improvement research program - auto and oil study; society of automotive engineers: Warrendale, PA, SP-997, 1-15. Koike, N, Odaka, M., and Suzuki, H. 1999. Reduction of $N_2O$ from automobiles equipped with three-way catalyst – analysis of $N_2O$ increase due to catalyst deactivation. SAE Paper No. 1999-01-1081. Lanier, W.S., Robinson, S.B. 1986. EPA workshop on N<sub>2</sub>O emissions from combustion, EPA/600/8-86/035. U.S. Environmental Protection Agency. Laurikko, J. and Aakko, P. 1995. The effect of ambient temperature on the emissions of some nitrogen compounds: a comparative study on low-, medium- and high-mileage three-way catalyst vehicles. SAE Paper No. 950933. Lipman, T.E. and Delucchi, M.A. 2002. Emissions of nitrous oxide and methane from conventional and alternative fuel motor vehicles. *Climatic Change*, **53**: 477-516. Michaels, H. 1998. Emissions of nitrous oxide from highway mobile sources - Comments on the draft inventory of U.S. greenhouse gas emissions and sinks, 1990-1996. U.S. environmental protection agency, office of mobile sources; EPA 420-R-98-009. Michaels, H, Fulper, C., Kolowich, B. 1998. Nitrous oxide emission factors for mobile sources. Presented at the AWMA emission inventory conference, New Orleans, LA. Muzio, L.J., and J.C. Kramlich. 1988. An artifact in the measurements of N<sub>2</sub>O from combustion sources. *Geophys. Res. Lett.*, **15**: 1369-1372. Odaka, M., Koike, N., and Suzuki, H. 1998. Deterioration effect of three-way catalyst on nitrous oxide emission. SAE Paper No. 980676. Osses, M. 2004. Reseña histórica del automóvil. Advanced seminar on vehicle emissions. Departamento de Ingeniería Civil y Ambiental. Universidad de los Andes. Bogotá, Colombia. Pires, M. and M.J. Rossi. 1997. The heterogeneous formation of N<sub>2</sub>O in the presence of acidic solutions: experiments and modeling,. *Int. J. Chem. Kinet.*, **29**: 869-891. Pitts, J.M., Winer, A.M., Harris, G.W., Carter, W.P.L., Tuazon, E. 1983. Trace nitrogenous species in urban atmospheres. *Environmental Health Perspectives*, **52**: 153-157. Pitts, J.M., Biermann, H.W., Winer, A.M., Tuazon, E. 1983. Spectroscopic identification and measurement of gaseous nitrous acid in dilute auto exhaust. *Atmospheric Environment*, **18**: 847-854. Prigent, M.G. de Soete, and R. Doziere. 1991. The effect of aging on nitrous oxide N<sub>2</sub>O formation by automotive three-way catalysts. Catalysis and automotive pollution control II, proceedings of the second international symposium (CAPoC 2), Brussels. Pringent, M., and De Soete, G. 1989. Nitrous oxide in engine exhaust gases – a First appraisal of catalyst impact. SAE Paper No. 890492. Riemersma, I., Vermeulen, R., Gense, R., Smokers, R. 2003. N<sub>2</sub>O-emissions of LD and HD vehicles. 12th International Scientific Symposium on Transport and Air Pollution, June 2003. Avignon, France. Sasaki, S. and Kameoka, A. 1992. Nitrous oxide emissions from automobiles. Proceedings of 5th international workshop on nitrous oxide emissions. 10-2, pp. 1-8. Seinfeld, J.H. and Pandis, S.N. 1998. Atmospheric chemistry and physics, from air pollution to climate change; John Wiley and Sons: New York. Sjödin, Å., Cooper, D.A., and Andréasson, K. 1995. Estimates of real-world N<sub>2</sub>O emissions from road vehicles by means of measurements in a traffic tunnel. *J. Air and Waste Management Association*, **45**: 186-190. Smith, L.R. and Black, F.M. 1980. Characterization of exhaust emissions from passenger cars equipped with three-way catalyst control systems. SAE Paper No. 800822. - Smith, L.R. and Carey, P.M. 1982. Characterization of exhaust emissions from high mileage catalyst-equipped automobiles. SAE Paper No. 820783. - St. Denis, M.; Cicero-Fernandez, P.; Winer, A.; Butler, J.; Jesion, G. 1994. Effects of in-use driving conditions and vehicle/engine operating parameters on 'off-cycle' events: comparison with Federal test procedure conditions. *J. Air and Waste Management Association*, **44**: 31-38. - Sun, E.I. and W.N. McMahon. 2001. Evaluation of fluorocarbon polymer bag material for near zero exhaust emission measurements. SAE Paper No. 2001-01-3535. - Tuazon, E.C., Atkinson, R., Plum, C.N., Winer, A.M., Pitts, J.M. 1983. The reaction of gas phase $N_2O_5$ with water vapor. *Geophysical Research letters*, **10**: 953-956. - Tuazon, E.C., Winer, A.M., Pitts, J.M. 1981. Trace pollutant concentrations in a multi-day smog episode in the California south coast air basin by long path-length Fourier transform infrared spectroscopy. *Environmental Science and Technology*, **15**: 1232. - Urban, C.M. and Garbe, R.J. 1979. Regulated and unregulated exhaust emissions for malfunctioning automobiles. SAE Paper No. 790696. - U.S. EPA 420-R-98-009. Assessment and modeling division. Office of mobile sources. U.S. environmental protection agency. - U.S. EPA staff paper on gasoline sulfur issues. Office of Mobile Sources. EPA 420-R-98-005. - U.S. EPA. 1998. Inventory of U.S. greenhouse gases and sinks 1990-1996. Office of policy, planning and evaluation (2122). EPA 236-R-98-006. - U.S. EPA Global Warming Publications. 2002 Inventory of U.S. Greenhouse Gas Emissions and Sinks 1990-2000. EPA 430-R-02-003. Available at: www.epa.gov/globalwarming/publications/emissions/us2002/tables2.html - U.S. EPA 600-R-96-084. 2000. Guidance for data quality assessment. Practical methods for data analysis. EPA QA/G-9 - U.S. EPA. 2000. Federal and California exhaust and evaporative emission standards for light-duty vehicles and light-duty trucks. Certification and Compliance Division. Office of Air Transportation and Air Quality. EPA420-B-00-001. - Weiss, R.F. and Craig, H. 1976. Production of Atmospheric Nitrous Oxide by Combustion. *Geophysical Research Letters*, **3**: 751-753. - Wiesen, P.J. Kleffmann, R. Kurtenbacj, and K.H Becker. 1995. Mechanistic study of the heterogeneous conversions of NO<sub>2</sub> into HONO and N<sub>2</sub>O on acid surfaces. *Faraday Discuss.*, **100**: 121-127. Warner-Selph, M. A. and Harvey, C. 1990. Assessment of unregulated emissions from gasoline oxygenated blends. SAE Paper No. 902131. Winer A. M. 1985. Spectroscopic observations of previously undetected atmospheric species: implications for air pollution, atmospheric chemistry and acid deposition. *J. Clean Air Society. Australia/New Zealand*, **19**:100-108. #### 11. INVENTIONS REPORTED AND COPYRIGHT MATERIAL PRODUCED Behrentz, E., Ling, R., Rieger, P., and A. M. Winer. Measurements of nitrous oxide emissions from light-duty motor vehicles: a pilot study. *Atmospheric Environment*, **38**: 4291-4303. 2004. Behrentz, E., Ling, R., Rieger, P. and Winer A.M. Measurements of nitrous oxide emissions from light-duty motor vehicles: a pilot study. 14th Coordinating Research Council (CRC) On-Road Vehicle Emissions Workshop. San Diego, California. March 29-31, 2004. ### 12. APPENDICES - Appendix A. California exhaust emission standards - Appendix B. N<sub>2</sub>O real-time experiments - Appendix C. Box plot schematic and description - Appendix D. N<sub>2</sub>O concentrations from integrated exhaust samples - Appendix E. Ammonia real-time experiments ### **APPENDIX A** ### CALIFORNIA EXHAUST EMISSION STANDARDS Source: California exhaust emission standards and test procedures for 1988-2000 model passenger cars, light-duty trucks, and medium-duty vehicles — Pages 3-1 to 3-15 — http://www.arb.ca.gov/msprog/levprog/cleandoc/ldvtp88.pdf #### 3. Standards The following standards, with the exception of standards in Section 3.m., represent the maximum projected exhaust emissions for the useful life of the vehicle. The standards in Section 3.m. represent the maximum Supplemental Federal Test Procedure exhaust emissions at 4,000 miles $\pm$ 250 miles or at the mileage determined by the manufacturer for emission-data vehicles, according to 40 CFR 86.090-26 as modified by these test procedures. a. The exhaust emissions from new 1988 model passenger cars, light-duty trucks, and medium-duty vehicles shall not exceed: # 1988 EXHAUST EMISSIONS STANDARDS<sup>5,6</sup> (grams per mile) | Loaded | Durability | | | | |--------------|------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Vehicle | Vehicle | Non-Methane | Carbon | Oxides of | | Weight (lbs. | <u>.)</u> <u>Basis (mi)</u> | <u>Hydrocarbons<sup>2</sup></u> | <u>Monoxide</u> | Nitrogen <sup>3</sup> | | All | 50,000 | 0.39 (0.41) | 7.0 | 0.4 | | All | 50,000 | 0.39 (0.41) | 7.0 | 0.7 | | All | 100,000 | 0.39 (0.41) | 7.0 | 1.0 | | All | 100,000 | 0.46 | 8.3 | 1.0 | | 0-3750 | 50,000 | 0.39 (0.41) | 9.0 | 0.4 | | 0-3750 | 50,000 | 0.39 (0.41) | 9.0 | 1.0 | | 0-3750 | 100,000 | 0.39 (0.41) | 9.0 | 1.0 | | 0-3750 | 100,000 | 0.46 | 10.6 | 1.0 | | 3751-5750 | 50,000 | 0.50 (0.50) | 9.0 | 1.0 | | 3751-5750 | 100,000 | 0.50 (0.50) | 9.0 | 1.5 | | 5751+ | 50,000 | 0.60 (0.60) | 9.0 | 1.5 | | 5751+ | 100,000 | 0.60 (0.60) | 9.0 | 2.0 | | | Vehicle Weight (lbs. All All All O-3750 0-3750 0-3750 0-3750 0-3750 3751-5750 3751-5750 5751+ | Vehicle Vehicle Weight (lbs.) Basis (mi) All 50,000 All 50,000 All 100,000 All 100,000 0-3750 50,000 0-3750 50,000 0-3750 100,000 3751-5750 50,000 3751-5750 100,000 5751+ 50,000 | Vehicle Vehicle Non-Methane Weight (lbs.) Basis (mi) Hydrocarbons² All 50,000 0.39 (0.41) All 50,000 0.39 (0.41) All 100,000 0.39 (0.41) All 100,000 0.46 0-3750 50,000 0.39 (0.41) 0-3750 50,000 0.39 (0.41) 0-3750 100,000 0.39 (0.41) 0-3750 100,000 0.46 3751-5750 50,000 0.50 (0.50) 3751-5750 100,000 0.50 (0.50) 5751+ 50,000 0.60 (0.60) | Vehicle Vehicle Non-Methane Carbon Weight (lbs.) Basis (mi) Hydrocarbons² Monoxide All 50,000 0.39 (0.41) 7.0 All 50,000 0.39 (0.41) 7.0 All 100,000 0.39 (0.41) 7.0 All 100,000 0.46 8.3 0-3750 50,000 0.39 (0.41) 9.0 0-3750 50,000 0.39 (0.41) 9.0 0-3750 100,000 0.39 (0.41) 9.0 0-3750 100,000 0.46 10.6 3751-5750 50,000 0.50 (0.50) 9.0 3751-5750 100,000 0.50 (0.50) 9.0 5751+ 50,000 0.60 (0.60) 9.0 | <sup>(1) &</sup>quot;PC" means passenger cars. - (2) Hydrocarbon standards in parentheses apply to total hydrocarbons. In order to demonstrate compliance with a non-methane hydrocarbon emission standard, hydrocarbon emissions shall be measured in accordance with the "California Non-Methane Hydrocarbon Test Procedures." - (3) The maximum projected emissions of oxides of nitrogen measured on the federal Highway Fuel Economy Test (HWFET; 40 CFR Part 600 Subpart B) shall be not greater than 1.33 times the applicable passenger car standards and 2.00 times the applicable light-duty trucks and medium-duty vehicle standards shown in the table. Both the projected emissions and the HWFET standard shall be rounded in accordance with ASTM E29-67 to the nearest 0.1 g/mi before being compared. <sup>&</sup>quot;LDT" means light-duty trucks. <sup>&</sup>quot;MDV" means medium-duty vehicles. - (4) This set of standards for 1988 and later model vehicles is optional. A manufacturer may choose to certify to these optional standards pursuant to the conditions set forth in Section 1960.1.5 of Title 13, California Code of Regulations. - (5) Diesel passenger cars, light-duty trucks, and medium-duty vehicles, except those fueled with methanol, are subject to the following particulate exhaust emission standards: 0.2 g/mi for the 1988 model years. The particulate compliance shall be determined on a 50,000 mile durability vehicle basis. - (6) For gaseous-fueled vehicles the calculation procedures provided in Appendix V shall be used for determining emissions and fuel economy. b. The exhaust emissions from (i) new 1989 through 1992 model passenger cars and light-duty trucks, except those produced by a small volume manufacturer, (ii) new 1991 through 1994 model passenger cars and light-duty trucks produced by a small volume manufacturer, (iii) new 1989 through 1994 model medium-duty vehicles, except those produced by a small volume manufacturer, and (iv) new 1991 through 1994 model medium-duty vehicles produced by a small volume manufacturer, shall not exceed: # **1989 THROUGH 1994 MODEL YEAR EXHAUST EMISSIONS STANDARDS**<sup>5,6</sup> (grams per mile) | | Loaded | Durability | | | | |------------------------|---------------|-------------------|---------------------------------|-----------------|-------------------------| | Vehicle | Vehicle | Vehicle | Non-Methane | Carbon | Oxides of | | $\underline{Type}^{I}$ | Weight (lbs.) | <u>Basis (mi)</u> | <u>Hydrocarbon</u> <sup>2</sup> | <u>Monoxide</u> | Nitrogen <sup>3,4</sup> | | | | | | | | | PC | All | 50,000 | 0.39 (0.41) | 7.0 | 0.4 | | $PC^7$ | All | 50,000 | 0.39 (0.41) | 7.0 | 0.7 | | Diesel PC (Option 2) | All | $100,000^9$ | 0.46 | 8.3 | 1.0 | | | | | | | | | LDT,MDV | 0-3750 | 50,000 | 0.39 (0.41) | 9.0 | 0.4 | | LDT,MDV <sup>7</sup> | 0-3750 | 50,000 | 0.39 (0.41) | 9.0 | $0.7^{8}$ | | Diesel LDT, MDV | 0-3750 | $100,000^9$ | 0.46 | 10.6 | 1.0 | | (Option 2) | | | | | | | | | | | | | | LDT,MDV | 3751-5750 | , | 0.50(0.50) | 9.0 | 1.0 | | LDT,MDV (Option 1 | ) 3751-5750 | $100,000^9$ | 0.50 (0.50) | 9.0 | 1.5 | | | | | | | | | MDV | 5751+ | 50,000 | 0.60(0.60) | 9.0 | 1.5 | | MDV (Option 1) | 5751 + | $100,000^9$ | 0.60(0.60) | 9.0 | 2.0 | <sup>(1) &</sup>quot;PC" means passenger cars. - (2) Hydrocarbon standards in parentheses apply to total hydrocarbons. In order to demonstrate compliance with a non-methane hydrocarbon emission standard, hydrocarbon emissions shall be measured in accordance with the "California Non-Methane Hydrocarbon Test Procedures." For 1993 through 1994 model methanol-fueled vehicles certifying to these standards, including fuel-flexible vehicles, "Non-Methane Hydrocarbons" shall mean "Organic Material Hydrocarbon Equivalent" (or "OMHCE"). - (3) The maximum projected emissions of oxides of nitrogen measured on the federal Highway Fuel Economy Test (HWFET; 40 CFR Part 600 Subpart B) shall be not greater than 1.33 times the applicable passenger car standards and 2.00 times the applicable light-duty trucks and medium-duty vehicle standards shown in the table. Both the projected emissions and the HWFET standard shall be rounded in accordance with ASTM E29-67 to the nearest 0.1 g/mi before being compared. - (4) The standard for in-use compliance for passenger cars, light-duty trucks and medium-duty vehicles certifying to the 0.4 g/mi NOx standard shall be 0.55 g/mi NOx for 50,000 miles. If the in-use compliance level is above 0.4 g/mi NOx but does not exceed 0.55 g/mi NOx, and based on a review of information derived from a statistically valid and representative sample of vehicles, the Executive Officer determines that a substantial percentage of any class or category of such vehicles exhibits, <sup>&</sup>quot;LDT" means light-duty trucks. <sup>&</sup>quot;MDV" means medium-duty vehicles. prior to 50,000 miles or 5 years, whichever occurs first, an identifiable, systematic defect in a component listed in Section 1960.1.5(c)(2), Title 13, California Code of Regulations, which causes a significant increase in emissions above those exhibited by vehicles free of such defects and of the same class or category and having the same period of use and mileage, then the Executive Officer may invoke the enforcement authority under Subchapter 2.5, Title 13, California Code of Regulations, commencing with Section 2111, to require remedial action by the vehicle manufacturer. Such remedial action shall be limited to owner notification and repair or replacement of the defective component. As used in this section, the term "defect" shall not include failures which are the result of abuse, neglect, or improper maintenance. This provision is applicable for the 1989 through 1992 model years only. For small volume manufacturers, this provision is applicable for the 1991 through 1994 model years only. - (5) Diesel passenger cars, light-duty trucks, and medium-duty vehicles certifying to these standards are subject to a particulate exhaust emission standard of 0.08 g/mi for the 1989 and subsequent model years. The particulate compliance shall be determined on a 50,000 mile durability vehicle basis. - (6) For gaseous-fueled vehicles certifying to these standards, the calculation procedures provided in Appendix V shall be used for determining emissions and fuel economy. - (7) This set of standards is optional. A manufacturer may choose to certify to these standards pursuant to the conditions set forth in Section 1960.1.5 of Title 13, California Code of Regulations. - (8) Pursuant to Section 1960.1.5(a)(1)(B), Title 13, California Code of Regulations the optional standard for 1989 model year light-duty trucks and medium-duty vehicles only is 1.0 g/mi NOx. - (9) The optional 100,000 mile certification standards and provisions are not applicable to alcohol vehicles. e. The exhaust emissions from new 1993 and 1994 model passenger cars and light-duty trucks, except those produced by a small volume manufacturer, shall not exceed: ## 1993 AND 1994 MODEL-YEAR PASSENGER CAR AND LIGHT-DUTY TRUCK EXHAUST EMISSIONS STANDARDS<sup>5,6,10</sup> (grams per mile) | Vehicle<br><u>Type<sup>1</sup></u> | Loaded<br>Vehicle<br><u>Weight (lbs)</u> | Durability<br>Vehicle<br><u>Basis (mi)</u> | Non-Methane<br><u>Hydrocarbons<sup>2,8,9</sup></u> | Carbon<br><u>Monoxide<sup>8,9</sup></u> | Oxides of<br>Nitrogen <sup>1,3,4</sup> | |------------------------------------|------------------------------------------|--------------------------------------------|----------------------------------------------------|-----------------------------------------|----------------------------------------| | PC | All | 50,000 | 0.39 (0.25) | 7.0 (3.4) | 0.4 | | $PC^7$ | All | 50,000 | 0.39 (0.25) | 7.0 (3.4) | 0.7 | | PC | All | 100,000 | (0.31) | (4.2) | n/a | | Diesel PC (Option 2) | All | 100,000 | 0.46 (0.31) | 8.3 (4.2) | 1.0 | | LDT | 0-3750 | 50,000 | 0.39 (0.25) | 9.0 (3.4) | 0.4 | | $LDT^7$ | 0-3750 | 50,000 | 0.39 (0.25) | 9.0 (3.4) | 0.7 | | LDT | 0-3750 | 100,000 | (0.31) | (4.2) | n/a | | Diesel LDT (Option 2) | 0-3750 | 100,000 | 0.46 (0.31) | 10.6 (4.2) | 1.0 | | LDT | 3751-5750 | 50,000 | 0.50 (0.32) | 9.0 (4.4) | 1.0 | | LDT | 3751-5750 | 100,000 | (0.40) | (5.5) | n/a | | Diesel LDT (Option 1) | 3751-5750 | 100,000 | 0.50 (0.40) | 9.0 (5.5) | 1.5 | - (1) "PC" means passenger cars. - "LDT" means light-duty trucks. - "n/a" means not applicable. - (2) In order to demonstrate compliance with a non-methane hydrocarbon emission standard, hydrocarbon emissions shall be measured in accordance with the "California Non-Methane Hydrocarbon Test Procedures." For methanol-fueled vehicles certifying to these standards, including fuel-flexible vehicles when certifying on methanol, "Non-Methane Hydrocarbons" shall mean "Organic Material Hydrocarbon Equivalent" (or "OMHCE"). For alcohol vehicles certifying to the phase-in standards in parenthesis, including fuel-flexible vehicles when certifying on methanol or ethanol, "Non-Methane Hydrocarbons" shall mean "Organic Material Non-Methane Hydrocarbon Equivalent" (or "OMNMHCE"). - (3) The maximum projected emissions of oxides of nitrogen measured on the federal Highway Fuel Economy Test (HWFET; 40 CFR Part 600 Subpart B) shall be not greater than 1.33 times the applicable passenger car standards and 2.00 times the applicable light-duty truck and medium-duty vehicle standards shown in the table. Both the projected emissions and the HWFET standard shall be rounded in accordance with ASTM E29-67 to the nearest 0.1 g/mi before being compared. - (4) The standard for in-use compliance for passenger cars and light-duty trucks certifying to the 0.4 g/mi NOx standard shall be 0.55 g/mi NOx for 50,000 miles. If the in-use compliance level is above 0.4 g/mi NOx but does not exceed 0.55 g/mi NOx, and based on a review of information derived from a statistically valid and representative sample of vehicles, the Executive Officer determines that a substantial percentage of any class or category of such vehicles exhibits, prior to 50,000 miles or 5 years, whichever occurs first, an identifiable, systematic defect in a component listed in Section 1960.1.5(c)(2), Title 13 California Code of Regulations, which causes a significant increase in emissions above those exhibited by vehicles free of such defects and of the same class or category and having the same period of use and mileage, then the Executive Officer may invoke the enforcement authority under subchapter 2.5, Title 13, California Code of Regulations, commencing with Section 2111, to require remedial action by the vehicle manufacturer. Such remedial action shall be limited to owner notification and repair or replacement of the defective component. As used in this section, the term "defect" shall not include failures which are the result of abuse, neglect, or improper maintenance. This provision is applicable for the 1993 model year only. - (5) Diesel passenger cars and light-duty trucks certifying to these standards are subject to a particulate exhaust emission standard of 0.08 g/mi, determined on a 50,000 mile durability vehicle basis. - (6) For gaseous-fueled vehicles certifying to these standards, the calculation procedures provided in Appendix V shall be used for determining emissions and fuel economy. - (7) This set of standards is optional. A manufacturer may choose to certify to these standards pursuant to the conditions set forth in Section 1960.1.5 of Title 13, California Code of Regulations. - (8) The emission standards in parenthesis are phase-in standards. For the 1993 model year, each manufacturer must certify a minimum of 40% of their vehicles to the phase-in standards or to the more stringent standards in Section 3.g of these test procedures. The percentage shall be applied to the manufacturers' total projected sales of California-certified passenger cars and light-duty trucks for the 1993 model year. For 1994 and subsequent model years, manufacturers shall comply with the fleet average requirements specified in Section 3.h. of these test procedures. - (9) The following conditions shall apply to the in-use compliance standards of 1993 and 1994 model-year passenger cars and light-duty trucks only. - (a) The in-use compliance standards for those passenger cars and light-duty trucks certifying to the 0.25 g/mi non-methane hydrocarbon and 3.4 g/mi carbon monoxide standards shall be 0.32 g/mi non-methane hydrocarbon and 5.2 g/mi carbon monoxide for 50,000 miles. - (b) The in-use compliance standards for those light-duty trucks certifying to the 0.32 g/mi non-methane hydrocarbon and 4.4 g/mi carbon monoxide standards shall be 0.41 g/mi non-methane hydrocarbon and 6.7 g/mi carbon monoxide for 50,000 miles. - (c) In-use compliance standards shall be waived beyond 50,000 miles. - (10) All passenger cars and light-duty trucks, except those diesel vehicles certifying to optional 100,000 mile standards, are subject to non-methane hydrocarbon, carbon monoxide, and oxides of nitrogen standards determined on a 50,000 mile durability basis and non-methane hydrocarbon and carbon monoxide standards determined on a 100,000 mile basis. f. The exhaust emissions from new 1995-2000 model Tier 1 passenger cars and light-duty trucks shall not exceed: ## 1995-2000 MODEL-YEAR TIER 1 PASSENGER CAR AND LIGHT-DUTY TRUCK EXHAUST EMISSIONS STANDARDS<sup>5,6,8,9,11</sup> (grams per mile) | Vehicle<br><u>Type<sup>1</sup></u> | Loaded<br>Vehicle<br><u>Weight (lbs)</u> | Durability<br>Vehicle<br><u>Basis (mi)</u> | Non-Methane<br><u>Hydrocarbons<sup>2,7</sup></u> | Carbon<br><u>Monoxide<sup>7</sup></u> | Oxides of<br>Nitrogen <sup>1,3</sup> | |------------------------------------|------------------------------------------|--------------------------------------------|--------------------------------------------------|---------------------------------------|--------------------------------------| | PC | All | 50,000 | 0.25 | 3.4 | $0.4^{4}$ | | PC | All | 100,000 | 0.31 | 4.2 | $0.6^{10}$ | | Diesel PC | All | 100,000 | 0.31 | 4.2 | 1.0 | | (Option 2) | | | | | | | LDT | 0-3750 | 50,000 | 0.25 | 3.4 | $0.4^{4}$ | | LDT | 0-3750 | 100,000 | 0.31 | 4.2 | $0.6^{10}$ | | Diesel LDT | 0-3750 | 100,000 | 0.31 | 4.2 | 1.0 | | (Option 2) | | | | | | | LDT | 3751-5750 | 50,000 | 0.32 | 4.4 | 0.7 | | LDT | 3751-5750 | 100,000 | 0.40 | 5.5 | $0.97^{10}$ | | Diesel LDT | 3751-5750 | 100,000 | 0.40 | 5.5 | 1.5 | | (Option 1) | | | | | | - "PC" means passenger cars."LDT" means light-duty trucks. - (2) In order to demonstrate compliance with a non-methane hydrocarbon emission standard, hydrocarbon emissions shall be measured in accordance with the "California Non-Methane Hydrocarbon Test Procedures." For alcohol-fueled vehicles certifying to these standards, including fuel-flexible vehicles when certifying on methanol or ethanol, "Non-Methane Hydrocarbons" shall mean "Organic Material Non-Methane Hydrocarbon Equivalent" (or "OMNMHCE"). - (3) The maximum projected emissions of oxides of nitrogen measured on the federal Highway Fuel Economy Test (HWFET; 40 CFR Part 600 Subpart B) shall be not greater than 1.33 times the applicable passenger car standards and 2.00 times the applicable light-duty truck standards shown in the table. Both the projected emissions and the HWFET standard shall be rounded in accordance with ASTM E29-67 to the nearest 0.1 g/mi before being compared. - (4) Small volume manufacturers may choose to certify to an optional 0.7 g/mi NOx standard for the 1995 model year only, pursuant to the conditions set forth in Title 13, California Code of Regulations, Sections 1960.1(f)(1) and 1960.1.5. - (5) Diesel passenger cars and light-duty trucks certifying to these standards are subject to a particulate exhaust emission standard of 0.08 g/mi, determined on a 50,000 mile durability vehicle basis. - (6) For gaseous-fueled vehicles certifying to these standards, the calculation procedures provided in Appendix V shall be used for determining fuel economy. - (7) For all vehicles, except those certifying to optional diesel standards, in-use compliance with the exhaust emission standards shall be limited to vehicles with less than 75,000 miles. - (8) For the 1995 and 1996 model years, all manufacturers, except those certifying to optional diesel standards, are permitted alternative in-use compliance. Alternative in-use compliance is permitted for 60% of a manufacturer's vehicles in the 1995 model year and 20% of a manufacturer's vehicles in the 1996 model year. For the 1995 and 1996 model years, small volume manufacturers only are permitted alternative in-use compliance for 100% of the fleet. The percentages shall be applied to the manufacturers' total projected sales of California-certified passenger cars and light-duty trucks for the model year. "Alternative in-use compliance" shall consist of the following: - a. For all passenger cars and those light-duty trucks from 0-3750 lbs., loaded vehicle weight, except those diesel vehicles certifying to optional 100,000 mile standards, in-use compliance standards shall be 0.32 g/mi non-methane hydrocarbon and 5.2 g/mi carbon monoxide for 50,000 miles. - b. For light-duty trucks from 3751-5750 lbs., loaded vehicle weight, except those diesel light-duty trucks certifying to optional 100,000 mile standards, in-use compliance standards shall be 0.41 g/mi non-methane hydrocarbon and 6.7 g/mi carbon monoxide for 50,000 miles. - c. In-use compliance standards shall be waived beyond 50,000 miles. - (9) All passenger cars and light-duty trucks, except those diesel vehicles certifying to optional standards, are subject to non-methane hydrocarbon, carbon monoxide, and oxides of nitrogen standards determined on a 50,000 mile durability basis and non-methane hydrocarbon and carbon monoxide standards determined on a 100,000 mile durability basis. - (10) All 1996 and subsequent model-year PCs and LDTs shall comply with the applicable 100,000 mile standards for NOx. - (11) Each manufacturer shall certify PCs or LDTs to the exhaust emission standards of Sections 3.f. and 3.g. of these test procedures such that the manufacturer's fleet average NMOG values for California-certified PCs and LDTs from 0-3750 lbs. Loaded Vehicle Weight (or "LVW"), and LDTs from 3751-5750 lbs. LVW produced and delivered for sale in California are less than or equal to the requirement for the corresponding Model Year, Vehicle Type, and LVW Class in Section 3.h. of these test procedures. g. The exhaust emissions from new 1992-2000 model-year LEV I transitional low-emission vehicles, low-emission vehicles and ultra-low-emission vehicles, and new 2003 and subsequent model-year zero-emission vehicles shall not exceed: ### LEV I EXHAUST MASS EMISSION STANDARDS FOR TRANSITIONAL LOW-EMISSION VEHICLES, LOW-EMISSION VEHICLES, ULTRA-LOW-EMISSION VEHICLES AND ZERO-EMISSION VEHICLES IN PASSENGER CAR AND LIGHT-DUTY TRUCK VEHICLE CLASSES 6,7,8,9,10 ["grams per mile" (or "g/mi")] | Vehicle<br><u>Type<sup>1</sup></u> | Loaded<br>Vehicle<br><u>Weight (lbs)</u> | Durability<br>Vehicle<br><u>Basis (mi)</u> | Vehicle<br>Emission<br>Category <sup>2</sup> | Non-Methan<br>Organic Gas | e Carbon<br>ses <sup>3,4</sup> <u>Monoxide</u> | Oxides of<br>Nitrogen <sup>5</sup> | |------------------------------------|------------------------------------------|--------------------------------------------|----------------------------------------------|---------------------------|------------------------------------------------|------------------------------------| | PC and 0.4 | All | 50,000 | TL | EV | 0.125 | 3.4 | | LDT | 0-3750 | | LEV | 0.075 | 3.4 | 0.2 | | | | | ULEV | 0.040 | 1.7 | 0.2 | | | | 100,000 | TLEV | 0.156 | 4.2 | 0.6 | | | | | LEV | 0.090 | 4.2 | 0.3 | | | | | ULEV | 0.055 | 2.1 | 0.3 | | LDT 0.7 | 3751-5750 | 50,000 | TL | EV | 0.160 | 4.4 | | | | | LEV | 0.100 | 4.4 | 0.4 | | | | | ULEV | 0.050 | 2.2 | 0.4 | | | | 100,000 | TLEV | 0.200 | 5.5 | 0.9 | | | | | LEV | 0.130 | 5.5 | 0.5 | | | | | ULEV | 0.070 | 2.8 | 0.5 | <sup>(1) &</sup>quot;PC" means passenger cars. - (3) **Compliance with NMOG Standard.** To demonstrate compliance with an NMOG standard, NMOG emissions shall be measured in accordance with the "California Non-Methane Organic Gas Test Procedures" adopted July 12, 1991 and as last amended June 24, 1996. - a. **Reactivity Adjustment.** For TLEVs, LEVs, and ULEVs certified to operate on a fuel other than conventional gasoline, including fuel-flexible and dual-fuel vehicles when certifying on a fuel other than gasoline, manufacturers shall multiply the exhaust NMOG certification levels by the applicable reactivity adjustment factor set forth in Section 13 of these test procedures, or established by the Executive Officer pursuant to Appendix VIII of these test procedures. In addition, natural gas vehicles certifying to TLEV, LEV or ULEV standards shall calculate a reactivity-adjusted methane exhaust emission value by multiplying the methane exhaust certification level by the applicable methane reactivity adjustment factor set forth in section 13 of these test procedures. The product of <sup>&</sup>quot;LDT" means light-duty trucks. <sup>&</sup>quot;LVW" means loaded vehicle weight. <sup>&</sup>quot;Non-Methane Organic Gases" or "NMOG" means the total mass of oxygenated and non-oxygenated hydrocarbon emissions. <sup>(2) &</sup>quot;TLEV" means transitional low-emission vehicle. <sup>&</sup>quot;LEV" means low-emission vehicle. <sup>&</sup>quot;ULEV" means ultra-low-emission vehicle. the exhaust NMOG certification levels and the reactivity adjustment factor shall be compared with the exhaust NMOG mass emission standards established for the particular vehicle emission category and fuel to determine compliance. For natural gas vehicles, the reactivity-adjusted NMOG value shall be added to the reactivity-adjusted methane value and then compared to the exhaust NMOG mass emission standards established for the particular vehicle emission category to determine compliance. - b. **Fleet Average Requirement.** Each manufacturer shall certify PCs or LDTs to meet the exhaust mass emission standards for TLEVs, LEVs, ULEVs, or to the exhaust emission standards of Sections 3.b., 3.e., or 3.f. of these test procedures, or as Zero-Emission Vehicles, such that the manufacturer's fleet average NMOG values for California-certified PCs and LDTs from 0-3750 lbs. LVW, and LDTs from 3751-5750 lbs. LVW, produced and delivered for sale in California are less than or equal to the requirement for the corresponding Model Year, Vehicle Type, and LVW Class in Section 3.h. of these test procedures. - (4) **NMOG Standards for Fuel-Flexible and Dual-Fuel Vehicles.** Fuel-flexible and dual-fuel PCs and LDTs from 0-5750 lbs. LVW shall be certified to exhaust mass emission standards for NMOG established for the operation of the vehicle on an available fuel other than gasoline, and gasoline as specified in Section 9.a.1. of these test procedures. - a. **Reactivity Adjustment.** For TLEVs, LEVs, and ULEVs, when certifying for operation on a fuel other than gasoline, manufacturers shall multiply the exhaust NMOG certification levels by the applicable reactivity adjustment factor. In addition to multiplying the exhaust NMOG certification levels by the applicable reactivity adjustment factor, the exhaust methane certification level for natural gas vehicles shall be multiplied by the applicable methane reactivity adjustment factor and the resulting value shall be added to the reactivity-adjusted NMOG value. The exhaust NMOG certification levels for fuel-flexible or dual-fuel vehicles when certifying on gasoline shall not be multiplied by a reactivity adjustment factor. - b. **Standards for Fuel-Flexible and Dual Fuel Vehicles Operating on Gasoline.** For PCs and LDTs from 0-5750 lbs. LVW, the applicable exhaust mass emission standard for NMOG when certifying the vehicle for operation on gasoline shall be: | Vehicle Type | Weight (LVW) | Emission | Durability Vehicle Basis (g/mi) | | | | |--------------|--------------|----------|---------------------------------|--------------|--|--| | | | Category | 50,000 Mile | 100,000 Mile | | | | PCs, LDT | All, 0-3750 | TLEV | 0.25 | 0.31 | | | | | | LEV | 0.125 | 0.156 | | | | | | ULEV | 0.075 | 0.090 | | | | LDT | 3751-5750 | TLEV | 0.32 | 0.40 | | | | | | LEV | 0.160 | 0.200 | | | | | | ULEV | 0.100 | 0.130 | | | - (5) **Highway NOx Standard.** The maximum projected emissions of Oxides of Nitrogen (or "NOx") measured on the federal Highway Fuel Economy Test (HWFET; 40 CFR 600 Subpart B) shall not be greater than 1.33 times the applicable light-duty vehicle standards shown in the table. Both the projected emissions and the HWFET standard shall be rounded in accordance with ASTM E29-67 to the nearest 0.1 g/mi before being compared. - (6) **Intermediate In-Use Compliance Standards.** The following standards are intermediate in-use compliance standards for 50,000 and 100,000 miles for PCs and LDTs from 0-5750 lbs. LVW, including fuel-flexible and dual-fuel vehicles when operating on an available fuel other than gasoline. Intermediate in-use compliance standards shall apply to TLEVs through the 1995 model year as follows: NMOG (g/mi) PCs and LDTs 0-3750 lbs. LVW 0.188 LDTs 3751 - 5750 lbs. LVW 0.238 In-use compliance with standards beyond 50,000 miles shall be waived through the 1995 model year for TLEVs, and through the 1998 model year for LEVs and ULEVs. For LEVs and ULEVs, the following intermediate in-use standards shall apply: | Vehicle Type | Durability | | LEV (g/mi) | | ULEV (g/mi) | | | | |-----------------------------|------------------|-----------------|------------|-----|-----------------|-------|-----|-----| | | Vehicle<br>Basis | Model<br>Year | NMOG | NOx | Model Year | NMOG | СО | NOx | | PCs, 0-3750 lb. LVW<br>LDTs | 50,000 | through<br>1998 | 0.100 | 0.3 | through<br>1998 | 0.058 | 2.6 | 0.3 | | | 50,000 | 1999 | 0.100 | 0.3 | 1999-2002 | 0.055 | 2.1 | 0.3 | | | 100,000 | 1999 | 0.125 | 0.4 | 1999-2002 | 0.075 | 3.4 | 0.4 | | 3751-5750 lb. LVW<br>LDTs | 50,000 | through<br>1998 | 0.128 | 0.5 | through<br>1998 | 0.075 | 3.3 | 0.5 | | | 50,000 | 1999 | 0.130 | 0.5 | 1999-2002 | 0.070 | 2.8 | 0.5 | | | 100,000 | 1999 | 0.160 | 0.7 | 1999-2002 | 0.100 | 4.4 | 0.7 | - a. **Reactivity Adjustment.** For TLEVs, LEVs, and ULEVs designed to operate on a fuel other than conventional gasoline, including fuel-flexible and dual-fuel vehicles when operating on a fuel other than gasoline, exhaust NMOG emission results shall be multiplied by the applicable reactivity adjustment factor to determine compliance with intermediate in-use compliance standards for NMOG. In addition to multiplying the exhaust NMOG emission results by the applicable reactivity adjustment factor, the exhaust methane emission results for natural gas vehicles shall be multiplied by the applicable methane reactivity adjustment factor and the resulting value shall be added to the reactivity-adjusted NMOG value. Exhaust NMOG mass emissions from fuel-flexible or dual-fuel vehicles when operating on gasoline shall not be multiplied by a reactivity adjustment factor. - b. **Intermediate In-Use Standards for Fuel-Flexible and Dual-Fuel Vehicles Operating on Gasoline.** For fuel-flexible and dual-fuel PCs and LDTs from 0-5750 lbs. LVW, intermediate in-use compliance standards for NMOG emissions at 50,000 miles when the vehicle is operated on gasoline shall be: | Vehicle Type | Loaded Vehicle<br>Weight (LVW) | Emission<br>Category | Durability Vehicle<br>Basis (g/mi)<br>50,000 mi | |--------------|--------------------------------|----------------------|-------------------------------------------------| | PCs, LDT | All, 0-3750 | TLEV | 0.32 | | | | LEV | 0.188 | | | | ULEV | 0.100 | | LDT | 3751-5750 | TLEV | 0.41 | | | | LEV | 0.238 | | | | ULEV | 0.128 | Intermediate in-use compliance standards shall apply to TLEVs through the 1995 model year, and to LEVs and ULEVs through the 1998 model year. In-use compliance with standards beyond 50,000 miles shall be waived through the 1995 model year for TLEVs, and through the 1998 model year for LEVs and ULEVs. - (7) **Diesel Standards.** Manufacturers of diesel vehicles shall also certify to particulate standards at 100,000 miles. For all PCs and LDTs from 0-3750 lbs. LVW, the particulate standard is 0.08 g/mi, 0.08 g/mi, and 0.04 g/mi for TLEVs, LEVs, and ULEVs, respectively. For LDTs from 3751-5750 lbs. LVW, the particulate standard is 0.10 g/mi, 0.10 g/mi, and 0.05 g/mi for TLEVs, LEVs, and ULEVs, respectively. For diesel vehicles certifying to the standards set forth in section 3.g. of these test procedures, "NMOG" shall mean non-methane hydrocarbons. - (8) **50°F Requirement.** Manufacturers shall demonstrate compliance with the above standards for NMOG, carbon monoxide and NOx at 50° F, according to the procedure specified in Section 11k of these test procedures. Hybrid electric, natural gas, and diesel-fueled vehicles shall be exempt from 50° F test requirements. - (9) **Limit on In-Use Testing.** In-use compliance testing shall be limited to vehicles with fewer than 75.000 miles. - (10) **HEV Requirements.** Deterioration factors for hybrid electric vehicles shall be based on the emissions and mileage accumulation of the auxiliary power unit. For certification purposes only, Type A hybrid electric vehicles shall demonstrate compliance with 50,000 mile emission standards (using 50,000 mile deterioration factors), and demonstrating compliance with 100,000 mile emission standards shall not be required. For certification purposes only, Type B hybrid electric vehicles shall demonstrate compliance with 50,000 mile emission standards (using 50,000 mile deterioration factors) and 100,000 mile emission standards (using 75,000 mile deterioration factors). For certification purposes only, Type C hybrid electric vehicles shall demonstrate compliance with 50,000 mile emission standards (using 50,000 mile deterioration factors) and 100,000 mile emission standards (using 100,000 mile deterioration factors). # APPENDIX B $\label{eq:special_problem} \textbf{N}_2\textbf{O} \text{ REAL-TIME EXPERIMENTS}$ | Sequential ID | Date | Test Type | Vehicle ID | Test ID | Vehicle | Catalyst | FTIR data flag | Temperature data flag | A/F data flag | NO data flag | |---------------|-----------|-----------|------------|---------|------------------------|----------|----------------|-----------------------|---------------|--------------| | 1 | 1/29/2004 | EC | 1002971 | 1010939 | Toyota 4runner 1997 | In-use | Y | Y | | Y | | 2 | 2/23/2004 | EC | 1002971 | 1011084 | Toyota 4runner 1997 | Empty | Y | Y | | Y | | 3 | 2/25/2004 | EC | 1002971 | | Toyota 4runner 1997 | New | Y | | | | | 4 | 2/18/2004 | MN2O | 1002971 | 1011005 | Toyota 4runner 1997 | In-use | Y | Y | | Y | | 5 | 2/4/2004 | UC | 1002971 | 1010940 | Toyota 4runner 1997 | In-use | Y | Y | | Y | | 6 | 3/4/2004 | EC | 1002991 | 1011168 | Nissan Pathfinder 2002 | In-use | Y | Y | | Y | | 7 | 3/1/2004 | MN2O | 1002991 | 1011103 | Nissan Pathfinder 2002 | In-use | Y | Y | | Y | | 8 | 3/8/2004 | UC | 1002991 | 1011169 | Nissan Pathfinder 2002 | In-use | Y | Y | | Y | | 9 | 3/1/2004 | EC | 1003003 | 1011116 | Saturn SC1 1998 | In-use | Y | Y | | Y | | 10 | 3/10/2004 | EC | 1003003 | 1011224 | Saturn SC1 1998 | Empty | Y | Y | | Y | | 11 | 3/18/2004 | EC | 1003003 | 1011259 | Saturn SC1 1998 | New | Y | Y | | Y | | 12 | 3/4/2004 | MN2O | 1003003 | 1011118 | Saturn SC1 1998 | In-use | Y | Y | | Y | | 13 | 3/3/2004 | UC | 1003003 | 1011117 | Saturn SC1 1998 | In-use | Y | Y | | Y | | 14 | 3/11/2004 | UC | 1003003 | 1011205 | Saturn SC1 1998 | Empty | | Y | | Y | | 15 | 3/22/2004 | EC | 1003030 | 1011275 | Chevy Silverado 1992 | In-use | Y | Y | | Y | | 16 | 4/13/2004 | EC | 1003030 | 1011389 | Chevy Silverado 1992 | Empty | Y | Y | | Y | | 17 | 4/21/2004 | EC | 1003030 | 1011474 | Chevy Silverado 1992 | New | Y | Y | | Y | | 18 | 4/6/2004 | MN2O | 1003030 | 1011276 | Chevy Silverado 1992 | In-use | Y | Y | | Y | | 19 | 3/25/2004 | UC | 1003030 | 1011274 | Chevy Silverado 1992 | In-use | Y | Y | | Y | | 20 | 4/14/2004 | UC | 1003030 | 1011390 | Chevy Silverado 1992 | Empty | Y | Y | | Y | | 21 | 4/22/2004 | UC | 1003030 | 1011473 | Chevy Silverado 1992 | New | Y | Y | | Y | | 22 | 4/1/2004 | EC | 1003035 | 1011313 | Toyota Camry 1998 | In-use | Y | Y | | Y | | 23 | 4/13/2004 | EC | 1003035 | 1011444 | Toyota Camry 1998 | Empty | Y | Y | | Y | | 24 | 4/21/2004 | EC | 1003035 | 1011493 | Toyota Camry 1998 | New | Y | Y | | Y | | 25 | 4/7/2004 | MN2O | 1003035 | 1011406 | Toyota Camry 1999 | In-use | Y | Y | | Y | | 26 | 4/5/2004 | UC | 1003035 | 1011314 | Toyota Camry 1998 | In-use | Y | Y | | Y | | 27 | 4/14/2004 | UC | 1003035 | 1011445 | Toyota Camry 1998 | Empty | Y | Y | | Y | | 28 | 4/27/2004 | UC | 1003035 | 1011476 | Toyota Camry 1999 | New | | Y | | Y | | 29 | 4/5/2004 | EC | 1003043 | 1011380 | Honda Civic 1998 | In-use | Y | Y | | Y | | Sequential ID | Date | Test Type | Vehicle ID | Test ID | Vehicle | Catalyst | FTIR data flag | Temperature data flag | A/F data flag | NO data flag | |---------------|-----------|-----------|------------|---------|---------------------------|----------|----------------|-----------------------|---------------|--------------| | 30 | 4/13/2004 | EC | 1003043 | 1011446 | Honda Civic 1998 | Empty | Y | Y | | Y | | 31 | 4/19/2004 | EC | 1003043 | 1011467 | Honda Civic 1998 | New | Y | Y | | Y | | 32 | 4/7/2004 | MN2O | 1003043 | 1011381 | Honda Civic 1998 | In-use | Y | Y | | Y | | 33 | 4/6/2004 | UC | 1003043 | 1011382 | Honda Civic 1998 | In-use | Y | Y | | Y | | 34 | 4/14/2004 | UC | 1003043 | 1011447 | Honda Civic 1998 | Empty | Y | Y | | Y | | 35 | 4/27/2004 | UC | 1003043 | 1011522 | Honda Civic 1998 | New | Y | Y | | Y | | 36 | 7/16/2003 | EC | 1002710 | 1010052 | Ford Explorer 2002 | In-use | Y | | | | | 37 | 7/11/2003 | UC | 1002710 | 1010075 | Ford Explorer 2002 | In-use | Y | | | | | 38 | 7/11/2003 | EC | 1002711 | 1010053 | GMC Sonoma 1996 | In-use | Y | | | | | 39 | 7/17/2003 | EC | 1002711 | 1010117 | GMC Sonoma 1996 | In-use | Y | | | | | 40 | 7/30/2003 | EC | 1002711 | 1010161 | GMC Sonoma 1996 | New | Y | | | | | 41 | 7/18/2003 | EC | 1002731 | 1010115 | GM Sierra 1998 | In-use | Y | | | | | 42 | 7/24/2003 | UC | 1002732 | 1010106 | Hyundai Santa Fe 2001 | In-use | Y | | | | | 43 | 8/1/2003 | EC | 1002770 | 1010188 | Chrysler Towncountry 1996 | In-use | Y | | | | | 44 | 9/5/2003 | EC | 1002791 | 1010250 | Chevy Xtreme 2000 | In-use | | | Y | | | 45 | 8/29/2003 | UC | 1002791 | 1010244 | Chevy Xtreme 2000 | In-use | Y | | | | | 46 | 8/29/2003 | EC | 1002792 | 1010251 | Saturn SL1 1995 | In-use | Y | | | | | 47 | 9/10/2003 | EC | 1002792 | 1010269 | Saturn SL1 1995 | In-use | | | Y | | | 48 | 9/11/2003 | UC | 1002792 | 1010270 | Saturn SL1 1995 | In-use | | | Y | | | 49 | 9/9/2003 | EC | 1002793 | 1010255 | VW Fox 1989 | In-use | Y | | | | | 50 | 9/19/2003 | EC | 1002793 | 1010304 | VW Fox 1989 | In-use | Y | | | | | 51 | 10/8/2003 | EC | 1002793 | 1010397 | VW Fox 1989 | In-use | Y | | | | | 52 | 9/10/2003 | EC | 1002794 | 1010259 | Nissan Maxima 1993 | In-use | Y | | Y | | | 53 | 9/19/2003 | UC | 1002794 | 1010301 | Nissan Maxima 1993 | In-use | | | Y | | | 54 | 9/10/2003 | EC | 1002795 | 1010260 | Honda Accord 1991 | In-use | Y | | | | | 55 | 9/24/2003 | EC | 1002795 | 1010322 | Honda Accord 1991 | In-use | Y | | | | | 56 | 9/9/2003 | UC | 1002795 | 1010257 | Honda Accord 1991 | In-use | Y | | Y | | | 57 | 9/11/2003 | UC | 1002795 | 1010275 | Honda Accord 1991 | In-use | | | Y | | | 58 | 9/19/2003 | EC | 1002816 | 1010296 | Saturn SL2 1991 | In-use | Y | | Y | | | Sequential ID | Date | Test Type | Vehicle ID | Test ID | Vehicle | Catalyst | FTIR data flag | Temperature data flag | A/F data flag | NO data flag | |---------------|------------|-----------|------------|---------|--------------------------|----------|----------------|-----------------------|---------------|--------------| | 59 | 10/17/2003 | EC | 1002816 | 1010431 | Saturn SL2 1991 | In-use | Y | | | | | 60 | 11/4/2003 | EC | 1002816 | 1010548 | Saturn SL2 1991 | In-use | Y | | | | | 61 | 9/17/2003 | UC | 1002816 | 1010297 | Saturn SL2 1991 | In-use | Y | | | | | 62 | 9/24/2003 | EC | 1002817 | 1010325 | Toyota Sienna 1999 | In-use | Y | | Y | | | 63 | 9/23/2003 | UC | 1002817 | 1010309 | Toyota Sienna 1999 | In-use | Y | | Y | | | 64 | 9/30/2003 | EC | 1002820 | 1010361 | Dodge Grand Caravan 1996 | In-use | Y | | | | | 65 | 9/25/2003 | UC | 1002820 | 1010331 | Dodge Grand Caravan 1996 | In-use | | | Y | | | 66 | 10/3/2003 | EC | 1002838 | 1010373 | Chevrolet Malibu 1998 | In-use | Y | | | | | 67 | 10/8/2003 | UC | 1002841 | 1010396 | Toyota Corolla 1996 | In-use | Y | | | | | 68 | 10/15/2003 | EC | 1002842 | 1010423 | Oldsmobile Supreme 1988 | In-use | Y | Y | | | | 69 | 10/10/2003 | UC | 1002842 | 1010400 | Oldsmobile Supreme 1988 | In-use | Y | | | | | 70 | 10/17/2003 | EC | 1002846 | 1010427 | Nissan 280Z 1983 | In-use | Y | Y | | | | 71 | 10/31/2003 | EC | 1002847 | 1010487 | Toyota Celica 1982 | In-use | | Y | | | | 72 | 10/22/2003 | UC | 1002847 | 1010436 | Toyota Celica 1982 | In-use | Y | | | | | 73 | 10/30/2003 | EC | 1002848 | 1010474 | Toyota Avalon 2002 | In-use | | Y | | | | 74 | 10/23/2003 | UC | 1002848 | 1010454 | Toyota Avalon 2002 | In-use | Y | | | | | 75 | 11/5/2003 | EC | 1002861 | 1010525 | VW Jetta 2000 | In-use | Y | Y | | | | 76 | 10/31/2003 | UC | 1002861 | 1010501 | VW Jetta 2000 | In-use | | Y | | | | 77 | 11/14/2003 | EC | 1002862 | 1010560 | Toyota Corolla 2001 | In-use | | Y | | | | 78 | 11/6/2003 | UC | 1002862 | 1010518 | Toyota Corolla 2001 | In-use | | Y | | | | 79 | 11/19/2003 | EC | 1002881 | 1010571 | Toyota PickUp 1987 | In-use | | Y | | | | 80 | 11/20/2003 | UC | 1002881 | 1010598 | Toyota PickUp 1987 | In-use | | Y | | | | 81 | 11/19/2003 | EC | 1002882 | 1010567 | Ford Ranger 1995 | In-use | | Y | | | | 82 | 11/13/2003 | UC | 1002882 | 1010558 | Ford Ranger 1995 | In-use | | Y | | | | 83 | 11/20/2003 | EC | 1002883 | 1010576 | Ford F250 XL 1996 | In-use | Y | Y | | | | 84 | 12/4/2003 | EC | 1002883 | 1010611 | Ford F250 XL 1996 | In-use | | Y | | | | 85 | 11/19/2003 | UC | 1002883 | 1010570 | Ford F250 XL 1996 | In-use | Y | Y | | | | 86 | 12/4/2003 | UC | 1002883 | 1010612 | Ford F250 XL 1996 | In-use | | Y | | | | 87 | 11/20/2003 | EC | 1002884 | 1010582 | Camaro Z28 1996 | In-use | Y | | | | | Sequential ID | Date | Test Type | Vehicle ID | Test ID | Vehicle | Catalyst | FTIR data flag | Temperature data flag | A/F data flag | NO data flag | |---------------|------------|-----------|------------|---------|----------------------|----------|----------------|-----------------------|---------------|--------------| | 88 | 11/19/2003 | UC | 1002884 | 1010577 | Camaro Z28 1996 | In-use | | Y | | | | 89 | 12/12/2003 | EC | 1002903 | 1010686 | Ford Ranger 1995 (2) | In-use | | Y | | | | 90 | 12/16/2003 | UC | 1002903 | 1010667 | Ford Ranger 1995 (2) | In-use | | Y | | | | 91 | 12/11/2003 | EC | 1002905 | 1010682 | GMC Sierra 1998 | In-use | | Y | | | | 92 | 12/10/2003 | UC | 1002905 | 1010674 | GMC Sierra 1998 | In-use | Y | | | | | 93 | 12/16/2003 | UC | 1002905 | 1010681 | GMC Sierra 1998 | In-use | | Y | | | | 94 | 12/17/2003 | EC | 1002907 | 1010687 | Dodge RAM 1500 1998 | In-use | | Y | | | | 95 | 12/18/2003 | UC | 1002907 | 1010684 | Dodge RAM 1500 1998 | In-use | | Y | | | | 96 | 12/17/2003 | UC | 1002927 | 1010706 | Toyota Corolla 2000 | In-use | | Y | | | | 97 | 12/19/2003 | EC | 1002928 | 1010731 | Toyota Camry 1999 | In-use | | Y | | | | 98 | 12/18/2003 | UC | 1002928 | 1010720 | Toyota Camry 1999 | In-use | | Y | | | | 99 | 1/13/2004 | EC | 1002931 | 1010787 | Dodge Caravan 1997 | In-use | | Y | | | | 100 | 1/15/2004 | EC | 1002952 | 1010819 | Ford Explorer 2001 | In-use | | Y | | | | 101 | 1/16/2004 | EC | 1002952 | 1010840 | Ford Explorer 2001 | In-use | | Y | | | | 102 | 1/14/2004 | UC | 1002952 | 1010807 | Ford Explorer 2001 | In-use | | Y | | | | 103 | 1/15/2004 | EC | 1002954 | 1010820 | GM S-10 1995 | In-use | | Y | | | | 104 | 1/21/2004 | EC | 1002954 | 1010860 | GM S-10 1995 | In-use | | Y | | | | 105 | 1/14/2004 | UC | 1002954 | 1010817 | GM S-10 1995 | In-use | | Y | | | | 106 | 1/22/2004 | UC | 1002954 | 1010861 | GM S-10 1995 | In-use | | Y | | | | 107 | 1/22/2004 | EC | 1002970 | 1010859 | Ford Windstar 1995 | In-use | | Y | | | | 108 | 1/28/2004 | EC | 1002970 | 1010887 | Ford Windstar 1995 | In-use | | Y | | Y | | 109 | 2/4/2004 | EC | 1002970 | 1010964 | Ford Windstar 1995 | In-use | | Y | | Y | | 110 | 1/21/2004 | UC | 1002970 | 1010842 | Ford Windstar 1995 | In-use | | Y | | | | 111 | 1/29/2004 | UC | 1002970 | 1010888 | Ford Windstar 1995 | In-use | Y | Y | | | | 112 | 2/5/2004 | UC | 1002970 | 1010965 | Ford Windstar 1995 | In-use | | Y | | Y | | 113 | 1/22/2004 | EC | 1002971 | 1010868 | Toyota 4runner 1997 | In-use | | Y | | | | 114 | 1/27/2004 | EC | 1002971 | 1010880 | Toyota 4runner 1997 | In-use | Y | Y | | | | 115 | 1/30/2004 | EC | 1002990 | 1010951 | GM Tahoe 2001 | In-use | | Y | | Y | | 116 | 1/29/2004 | UC | 1002990 | 1010919 | GM Tahoe 2001 | In-use | | Y | | Y | | Sequential ID | Date | Test Type | Vehicle ID | Test ID | Vehicle | Catalyst | FTIR data flag | Temperature data flag | A/F data flag | NO data flag | |---------------|-----------|-----------|------------|---------|------------------------|----------|----------------|-----------------------|---------------|--------------| | 117 | 2/4/2004 | EC | 1002992 | 1010963 | Honda Civic CRX 1991 | In-use | Y | Y | | Y | | 118 | 1/30/2004 | UC | 1002992 | 1010943 | Honda Civic CRX 1991 | In-use | | Y | | Y | | 119 | 2/4/2004 | EC | 1002991 | 1010955 | Nissan Pathfinder 2002 | In-use | Y | Y | | Y | | 120 | 1/30/2004 | UC | 1002991 | 1010944 | Nissan Pathfinder 2002 | In-use | | Y | | Y | | 121 | 2/5/2004 | EC | 1002994 | 1010967 | Toyota Tacoma 1998 | In-use | Y | Y | | Y | | 122 | 2/4/2004 | UC | 1002994 | 1010958 | Toyota Tacoma 1998 | In-use | Y | Y | | | | 123 | 2/5/2004 | EC | 1002997 | 1010983 | BMW 318 1994 | In-use | | | | Y | | 124 | 2/4/2004 | UC | 1002997 | 1010970 | BMW 318 1994 | In-use | Y | Y | | Y | | 125 | 2/6/2004 | EC | 1002995 | 1010984 | Mercedes E320 2001 | In-use | | Y | | Y | | 126 | 2/5/2004 | UC | 1002995 | 1010973 | Mercedes E320 2001 | In-use | | Y | | Y | | 127 | 2/24/2004 | EC | 1003001 | 1011029 | Honda Accord 1989 | In-use | | Y | | Y | | 128 | 3/3/2004 | EC | 1003001 | 1011114 | Honda Accord 1989 | In-use | Y | Y | | Y | | 129 | 2/19/2004 | UC | 1003001 | 1011018 | Honda Accord 1989 | In-use | | Y | | Y | | 130 | 3/2/2004 | UC | 1003001 | 1011115 | Honda Accord 1989 | In-use | | Y | | Y | | 131 | 3/4/2004 | UC | 1003001 | 1011171 | Honda Accord 1989 | In-use | | Y | | | | 132 | 2/24/2004 | EC | 1003003 | 1011054 | Saturn SC1 1998 | In-use | | Y | | Y | | 133 | 2/19/2004 | UC | 1003003 | 1011045 | Saturn SC1 1998 | In-use | Y | Y | | | | 134 | 2/24/2004 | EC | 1003006 | 1011059 | Toyota PickUp 1994 | In-use | | Y | | Y | | 135 | 3/30/2004 | EC | 1003006 | 1011349 | Toyota PickUp 1994 | In-use | | Y | | | | 136 | 2/19/2004 | UC | 1003006 | 1011055 | Toyota PickUp 1994 | In-use | Y | Y | | Y | | 137 | 3/17/2004 | UC | 1003006 | 1011227 | Toyota PickUp 1994 | In-use | | Y | | | | 138 | 3/18/2004 | UC | 1003006 | 1011265 | Toyota PickUp 1994 | In-use | | Y | | | | 139 | 2/24/2004 | EC | 1003007 | 1011074 | Honda Integra 1999 | In-use | | Y | | Y | | 140 | 2/19/2004 | UC | 1003007 | 1011061 | Honda Integra 1999 | In-use | Y | Y | | Y | | 141 | 2/25/2004 | EC | 1003022 | 1011113 | GMC 1500 1996 | In-use | Y | Y | | Y | | 142 | 2/24/2004 | UC | 1003022 | 1011080 | GMC 1500 1996 | In-use | | Y | | Y | | 143 | 3/2/2004 | UC | 1003022 | 1011105 | GMC 1500 1996 | In-use | | Y | | Y | | 144 | 3/2/2004 | EC | 1003025 | 1011128 | Honda Civic 2000 | In-use | | Y | | Y | | 145 | 2/25/2004 | UC | 1003025 | 1011107 | Honda Civic 2000 | In-use | | Y | | | | Sequential ID | Date | Test Type | Vehicle ID | Test ID | Vehicle | Catalyst | FTIR data flag | Temperature data flag | A/F data flag | NO data flag | |---------------|-----------|-----------|------------|---------|----------------------|----------|----------------|-----------------------|---------------|--------------| | 146 | 3/2/2004 | EC | 1003026 | 1011138 | Ford Ranger 1993 | In-use | | Y | | Y | | 147 | 2/26/2004 | UC | 1003026 | 1011125 | Ford Ranger 1993 | In-use | | Y | | | | 148 | 3/4/2004 | UC | 1003026 | 1011148 | Ford Ranger 1993 | In-use | | Y | | | | 149 | 3/4/2004 | EC | 1003029 | 1011150 | Ford Escort 1996 | In-use | | Y | | Y | | 150 | 3/10/2004 | EC | 1003029 | 1011215 | Ford Escort 1996 | In-use | | Y | | Y | | 151 | 3/18/2004 | EC | 1003029 | 1011283 | Ford Escort 1996 | In-use | | Y | | | | 152 | 3/3/2004 | UC | 1003029 | 1011146 | Ford Escort 1996 | In-use | | Y | | Y | | 153 | 3/11/2004 | UC | 1003029 | 1011216 | Ford Escort 1996 | In-use | | Y | | Y | | 154 | 3/18/2004 | EC | 1003030 | 1011256 | Chevy Silverado 1992 | In-use | | Y | | | | 155 | 3/16/2004 | EC | 1003034 | 1011248 | Chrysler Neon 1995 | In-use | | Y | | Y | | 156 | 3/25/2004 | EC | 1003034 | 1011347 | Chrysler Neon 1995 | In-use | | Y | | Y | | 157 | 3/16/2004 | EC | 1003035 | 1011249 | Toyota Camry 1998 | In-use | | Y | | Y | | 158 | 3/24/2004 | EC | 1003035 | 1011296 | Toyota Camry 1998 | In-use | | Y | | Y | | 159 | 3/22/2004 | UC | 1003035 | 1011297 | Toyota Camry 1998 | In-use | | Y | | | | 160 | 3/25/2004 | EC | 1003043 | 1011323 | Honda Civic 1998 | In-use | Y | Y | | Y | | 161 | 3/24/2004 | UC | 1003043 | 1011324 | Honda Civic 1998 | In-use | | Y | | Y | # APPENDIX C BOX PLOT SCHEMATIC AND DESCRIPTION | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed status | |--------|-----------|--------------|---------|------------|-----------------------|-----------------| | | 2/7/2002 | 1.70.1 | 1000110 | | (ppm) | | | 1 | 3/5/2003 | 1-EC-1 | 1009168 | Background | 0.35 | DFR | | 1 | 3/5/2003 | 1-EC-1 | 1009168 | Bag1 | 0.62 | DFR | | 1 | 3/5/2003 | 1-EC-1 | 1009168 | Bag2 | 0.32 | DFR | | 1 | 3/5/2003 | 1-EC-1 | 1009168 | Bag3 | 0.51 | DFR | | 2 | 3/6/2003 | 2-EC-1 | 1009183 | Background | 0.35 | DFR | | 2 | 3/6/2003 | 2-EC-1 | 1009183 | Bag1 | 1.37 | DFR | | 2 | 3/6/2003 | 2-EC-1 | 1009183 | Bag2 | 0.44 | DFR | | 2 | 3/6/2003 | 2-EC-1 | 1009183 | Bag3 | 0.76 | DFR | | 3 | 3/6/2003 | 1-UC-1 | 1009169 | Background | 0.34 | DFR | | 3 | 3/6/2003 | 1-UC-1 | 1009169 | Bag1 | 0.90 | DFR | | 3 | 3/6/2003 | 1-UC-1 | 1009169 | Bag2 | 0.38 | DFR | | 3 | 3/6/2003 | 1-UC-1 | 1009169 | Bag3 | 0.39 | DFR | | 4 | 3/6/2003 | 1-M089-1 | 1009177 | Background | 0.34 | DFR | | 4 | 3/6/2003 | 1-M089-1 | 1009177 | Bag1 | 0.40 | DFR | | 4 | 3/6/2003 | 1-M089-1 | 1009177 | Bag2 | | N/A | | 4 | 3/6/2003 | 1-M089-1 | 1009177 | Bag3 | | N/A | | 5 | 3/11/2003 | 2-UC-2 | 1009192 | Background | 0.33 | DFR | | 5 | 3/11/2003 | 2-UC-2 | 1009192 | Bag1 | 1.45 | DFR | | 5 | 3/11/2003 | 2-UC-2 | 1009192 | Bag2 | 0.63 | DFR | | 5 | 3/11/2003 | 2-UC-2 | 1009192 | Bag3 | 0.64 | DFR | | 6 | 3/12/2003 | 3-EC-1 | 1009216 | Background | 0.33 | DFR | | 6 | 3/12/2003 | 3-EC-1 | 1009216 | Bag1 | 1.23 | DFR | | 6 | 3/12/2003 | 3-EC-1 | 1009216 | Bag2 | 0.41 | DFR | | 6 | 3/12/2003 | 3-EC-1 | 1009216 | Bag3 | 0.83 | DFR | | 7 | 3/13/2003 | 4-EC-1 | 1009238 | Background | 0.32 | DFR | | 7 | 3/13/2003 | 4-EC-1 | 1009238 | Bag1 | 0.55 | DFR | | 7 | 3/13/2003 | 4-EC-1 | 1009238 | Bag2 | 0.32 | DFR | | 7 | 3/13/2003 | 4-EC-1 | 1009238 | Bag3 | 0.40 | DFR | | 8 | 3/13/2003 | 3-UC-1 | 1009217 | Background | 0.32 | DFR | | 8 | 3/13/2003 | 3-UC-1 | 1009217 | Bag1 | 2.62 | DFR | | 8 | 3/13/2003 | 3-UC-1 | 1009217 | Bag2 | 0.92 | DFR | | 8 | 3/13/2003 | 3-UC-1 | 1009217 | Bag3 | 1.07 | DFR | | 9 | 3/18/2003 | 4-UC-2 | 1009261 | Background | 0.35 | DFR | | 9 | 3/18/2003 | 4-UC-2 | 1009261 | Bag1 | 1.20 | DFR | | 9 | 3/18/2003 | 4-UC-2 | 1009261 | Bag2 | 0.38 | DFR | | 9 | 3/18/2003 | 4-UC-2 | 1009261 | Bag3 | 0.44 | DFR | | 10 | 3/19/2003 | 5-EC-1 | 1009270 | Background | 0.33 | DFR | | 10 | 3/19/2003 | 5-EC-1 | 1009270 | Bag1 | 1.01 | DFR | | 10 | 3/19/2003 | 5-EC-1 | 1009270 | Bag2 | 0.40 | DFR | | 10 | 3/19/2003 | 5-EC-1 | 1009270 | Bag3 | 0.80 | DFR | | 11 | 3/20/2003 | 6-EC-1 | 1009272 | Background | 0.32 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O (ppm) | Proposed status | |--------|-----------|--------------|---------|------------|-----------------------------|-----------------| | 11 | 3/20/2003 | 6-EC-1 | 1009272 | Bag1 | 0.79 | DFR | | 11 | 3/20/2003 | 6-EC-1 | 1009272 | Bag2 | 0.37 | DFR | | 11 | 3/20/2003 | 6-EC-1 | 1009272 | Bag3 | 0.52 | DFR | | 12 | 3/20/2003 | 6-MO91-1 | 1009274 | Background | 0.33 | DFR | | 12 | 3/20/2003 | 6-MO91-1 | 1009274 | Bag1 | 0.45 | Fail | | 12 | 3/20/2003 | 6-MO91-1 | 1009274 | Bag2 | 0.42 | Fail | | 12 | 3/20/2003 | 6-MO91-1 | 1009274 | Bag3 | 31.1 | N/A | | 13 | 3/21/2003 | 5-UC-1 | 1009271 | Background | 0.32 | DFR | | 13 | 3/21/2003 | 5-UC-1 | 1009271 | Bag1 | 1.79 | DFR | | 13 | 3/21/2003 | 5-UC-1 | 1009271 | Bag2 | 0.62 | DFR | | 13 | 3/21/2003 | 5-UC-1 | 1009271 | Bag3 | 0.73 | DFR | | 14 | 3/21/2003 | 6-UC-1 | 1009275 | Background | 0.35 | DFR | | 14 | 3/21/2003 | 6-UC-1 | 1009275 | Bag1 | 0.94 | DFR | | 14 | 3/21/2003 | 6-UC-1 | 1009275 | Bag2 | 0.47 | DFR | | 14 | 3/21/2003 | 6-UC-1 | 1009275 | Bag3 | 0.51 | FYI | | 15 | 3/21/2003 | 6-MO89-1 | 1009284 | Background | 0.33 | DFR | | 15 | 3/21/2003 | 6-MO89-1 | 1009284 | Bag1 | 0.45 | DFR | | 15 | 3/21/2003 | 6-MO89-1 | 1009284 | Bag2 | | N/A | | 15 | 3/21/2003 | 6-MO89-1 | 1009284 | Bag3 | | N/A | | 16 | 3/26/2003 | 7-EC-1 | 1009296 | Background | 0.34 | DFR | | 16 | 3/26/2003 | 7-EC-1 | 1009296 | Bag1 | 1.69 | DFR | | 16 | 3/26/2003 | 7-EC-1 | 1009296 | Bag2 | 0.75 | DFR | | 16 | 3/26/2003 | 7-EC-1 | 1009296 | Bag3 | 1.99 | DFR | | 17 | 3/27/2003 | 7-UC-1 | 1009297 | Background | 0.33 | DFR | | 17 | 3/27/2003 | 7-UC-1 | 1009297 | Bag1 | 2.60 | DFR | | 17 | 3/27/2003 | 7-UC-1 | 1009297 | Bag2 | 1.14 | DFR | | 17 | 3/27/2003 | 7-UC-1 | 1009297 | Bag3 | 2.36 | DFR | | 18 | 3/27/2003 | 8-EC-1 | 1009331 | Background | 0.32 | DFR | | 18 | 3/27/2003 | 8-EC-1 | 1009331 | Bag1 | 1.66 | DFR | | 18 | 3/27/2003 | 8-EC-1 | 1009331 | Bag2 | 0.39 | DFR | | 18 | 3/27/2003 | 8-EC-1 | 1009331 | Bag3 | 1.27 | DFR | | 19 | 3/28/2003 | 8-UC-1 | 1009333 | Background | 0.35 | DFR | | 19 | 3/28/2003 | 8-UC-1 | 1009333 | Bag1 | 2.36 | DFR | | 19 | 3/28/2003 | 8-UC-1 | 1009333 | Bag2 | 0.52 | DFR | | 19 | 3/28/2003 | 8-UC-1 | 1009333 | Bag3 | 1.08 | DFR | | 20 | 4/3/2003 | 9-EC-1 | 1009341 | Background | 0.33 | DFR | | 20 | 4/3/2003 | 9-EC-1 | 1009341 | Bag1 | 2.46 | DFR | | 20 | 4/3/2003 | 9-EC-1 | 1009341 | Bag2 | 1.53 | DFR | | 20 | 4/3/2003 | 9-EC-1 | 1009341 | Bag3 | 4.65 | DFR | | 21 | 4/4/2003 | 10-EC-1 | 1009349 | Background | 0.34 | DFR | | 21 | 4/4/2003 | 10-EC-1 | 1009349 | Bag1 | 0.75 | DFR | | Doggard | Doto | Vahiala Tagt | Togt ID | Dhaga/Dag | FTIR N <sub>2</sub> O | Proposed | |---------|-----------|--------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 21 | 4/4/2003 | 10-EC-1 | 1009349 | Bag2 | 0.32 | DFR | | 21 | 4/4/2003 | 10-EC-1 | 1009349 | Bag3 | 0.32 | DFR | | 22 | 4/4/2003 | 10-MO91-1 | 1009348 | Background | 0.31 | DFR | | 22 | 4/4/2003 | 10-MO91-1 | 1009348 | Bag1 | 0.37 | Fail | | 22 | 4/4/2003 | 10-MO91-1 | 1009348 | Bag2 | 0.37 | Fail | | 22 | 4/4/2003 | 10-MO91-1 | 1009348 | Bag3 | | N/A | | 23 | 4/4/2003 | 9-UC-1 | 1009339 | Background | 0.33 | Fail | | 23 | 4/4/2003 | 9-UC-1 | 1009339 | Bag1 | 1.53 | Fail | | 23 | 4/4/2003 | 9-UC-1 | 1009339 | Bag2 | 3.13 | Fail | | 23 | 4/4/2003 | 9-UC-1 | 1009339 | Bag3 | 2.99 | Fail | | 24 | 4/8/2003 | 10-UC-1 | 1009345 | Background | 0.34 | DFR | | 24 | 4/8/2003 | 10-UC-1 | 1009345 | Bag1 | 0.90 | DFR | | 24 | 4/8/2003 | 10-UC-1 | 1009345 | Bag2 | 0.35 | DFR | | 24 | 4/8/2003 | 10-UC-1 | 1009345 | Bag3 | 0.41 | DFR | | 25 | 4/8/2003 | 10-MO89-1 | 1009357 | Background | 0.36 | DFR | | 25 | 4/8/2003 | 10-MO89-1 | 1009357 | Bag1 | 0.34 | DFR | | 25 | 4/8/2003 | 10-MO89-1 | 1009357 | Bag2 | | N/A | | 25 | 4/8/2003 | 10-MO89-1 | 1009357 | Bag3 | | N/A | | 26 | 4/9/2003 | 11-EC-1 | 1009367 | Background | 0.33 | DFR | | 26 | 4/9/2003 | 11-EC-1 | 1009367 | Bag1 | 1.23 | DFR | | 26 | 4/9/2003 | 11-EC-1 | 1009367 | Bag2 | 0.39 | DFR | | 26 | 4/9/2003 | 11-EC-1 | 1009367 | Bag3 | 0.63 | DFR | | 27 | 4/10/2003 | 12-UC-1 | 1009371 | Background | 0.31 | DFR | | 27 | 4/10/2003 | 12-UC-1 | 1009371 | Bag1 | 1.90 | DFR | | 27 | 4/10/2003 | 12-UC-1 | 1009371 | Bag2 | 0.39 | DFR | | 27 | 4/10/2003 | 12-UC-1 | 1009371 | Bag3 | 0.45 | DFR | | 28 | 4/10/2003 | 10-M091-1 | 1009374 | Background | 0.32 | DFR | | 28 | 4/10/2003 | 10-M091-1 | 1009374 | Bag1 | 0.51 | FYI | | 28 | 4/10/2003 | 10-M091-1 | 1009374 | Bag2 | 0.42 | Fail | | 28 | 4/10/2003 | 10-M091-1 | 1009374 | Bag3 | | N/A | | 29 | 4/10/2003 | 9-UC-2 | 1009369 | Background | 0.32 | DFR | | 29 | 4/10/2003 | 9-UC-2 | 1009369 | Bag1 | 1.87 | DFR | | 29 | 4/10/2003 | 9-UC-2 | 1009369 | Bag2 | 1.96 | DFR | | 29 | 4/10/2003 | 9-UC-2 | 1009369 | Bag3 | 2.67 | DFR | | 30 | 4/10/2003 | 11-UC-1 | 1009366 | Background | 0.31 | DFR | | 30 | 4/10/2003 | 11-UC-1 | 1009366 | Bag1 | 1.68 | DFR | | 30 | 4/10/2003 | 11-UC-1 | 1009366 | Bag2 | 0.50 | DFR | | 30 | 4/10/2003 | 11-UC-1 | 1009366 | Bag3 | 0.62 | DFR | | 31 | 4/11/2003 | 13-UC-1 | 1009382 | Background | 0.32 | DFR | | 31 | 4/11/2003 | 13-UC-1 | 1009382 | Bag1 | 1.14 | DFR | | 31 | 4/11/2003 | 13-UC-1 | 1009382 | Bag2 | 0.36 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|---------|------------|-----------------------|----------| | | | | | O | (ppm) | status | | 31 | 4/11/2003 | 13-UC-1 | 1009382 | Bag3 | 0.40 | DFR | | 32 | 4/11/2003 | 13-M091-1 | 1009385 | Background | 0.31 | DFR | | 32 | 4/11/2003 | 13-M091-1 | 1009385 | Bag1 | 0.36 | Fail | | 32 | 4/11/2003 | 13-M091-1 | 1009385 | Bag2 | 0.33 | Fail | | 32 | 4/11/2003 | 13-M091-1 | 1009385 | Bag3 | | N/A | | 33 | 4/15/2003 | 12-EC-1 | 1009386 | Background | 0.32 | DFR | | 33 | 4/15/2003 | 12-EC-1 | 1009386 | Bag1 | 1.27 | DFR | | 33 | 4/15/2003 | 12-EC-1 | 1009386 | Bag2 | 0.31 | DFR | | 33 | 4/15/2003 | 12-EC-1 | 1009386 | Bag3 | 1.09 | DFR | | 34 | 4/15/2003 | 13-EC-1 | 1009395 | Background | 0.32 | DFR | | 34 | 4/15/2003 | 13-EC-1 | 1009395 | Bag1 | 0.70 | DFR | | 34 | 4/15/2003 | 13-EC-1 | 1009395 | Bag2 | 0.31 | DFR | | 34 | 4/15/2003 | 13-EC-1 | 1009395 | Bag3 | 0.35 | DFR | | 35 | 4/15/2003 | 13-M089-1 | 1009389 | Background | 0.32 | DFR | | 35 | 4/15/2003 | 13-M089-1 | 1009389 | Bag1 | 0.35 | DFR | | 35 | 4/15/2003 | 13-M089-1 | 1009389 | Bag2 | | N/A | | 35 | 4/15/2003 | 13-M089-1 | 1009389 | Bag3 | | N/A | | 36 | 4/16/2003 | 12-EC-2 | 1009397 | Background | 0.33 | DFR | | 36 | 4/16/2003 | 12-EC-2 | 1009397 | Bag1 | 1.10 | DFR | | 36 | 4/16/2003 | 12-EC-2 | 1009397 | Bag2 | 0.32 | DFR | | 36 | 4/16/2003 | 12-EC-2 | 1009397 | Bag3 | 0.50 | DFR | | 37 | 4/17/2003 | 14-EC-1 | 1009413 | Background | 0.33 | DFR | | 37 | 4/17/2003 | 14-EC-1 | 1009413 | Bag1 | 1.82 | DFR | | 37 | 4/17/2003 | 14-EC-1 | 1009413 | Bag2 | 0.95 | DFR | | 37 | 4/17/2003 | 14-EC-1 | 1009413 | Bag3 | 2.49 | DFR | | 38 | 4/17/2003 | 14-M091-1 | 1009406 | Background | 0.36 | DFR | | 38 | 4/17/2003 | 14-M091-1 | 1009406 | Bag1 | 1.53 | DFR | | 38 | 4/17/2003 | 14-M091-1 | 1009406 | Bag2 | 0.99 | DFR | | 38 | 4/17/2003 | 14-M091-1 | 1009406 | Bag3 | | N/A | | 39 | 4/17/2003 | 15-EC-1 | 1009414 | Background | 0.32 | DFR | | 39 | 4/17/2003 | 15-EC-1 | 1009414 | Bag1 | 1.05 | DFR | | 39 | 4/17/2003 | 15-EC-1 | 1009414 | Bag2 | 0.34 | DFR | | 39 | 4/17/2003 | 15-EC-1 | 1009414 | Bag3 | 0.34 | DFR | | 40 | 4/17/2003 | 15-M091-1 | 1009412 | Background | 0.33 | DFR | | 40 | 4/17/2003 | 15-M091-1 | 1009412 | Bag1 | 1.01 | DFR | | 40 | 4/17/2003 | 15-M091-1 | 1009412 | Bag2 | 0.31 | Fail | | 40 | 4/17/2003 | 15-M091-1 | 1009412 | Bag3 | | N/A | | 41 | 4/18/2003 | 15-UC-1 | 1009409 | Background | 0.33 | DFR | | 41 | 4/18/2003 | 15-UC-1 | 1009409 | Bag1 | 1.19 | DFR | | 41 | 4/18/2003 | 15-UC-1 | 1009409 | Bag2 | 0.31 | DFR | | 41 | 4/18/2003 | 15-UC-1 | 1009409 | Bag3 | 0.32 | DFR | | D 1 | Distri | <b>17.1.1. 1</b> 1. <b>1</b> 74 | To a ID | DI/D | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|---------------------------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 42 | 4/18/2003 | 15-M089-1 | 1009415 | Background | 0.34 | DFR | | 42 | 4/18/2003 | 15-M089-1 | 1009415 | Bag1 | 0.32 | DFR | | 42 | 4/18/2003 | 15-M089-1 | 1009415 | Bag2 | | N/A | | 42 | 4/18/2003 | 15-M089-1 | 1009415 | Bag3 | | N/A | | 43 | 4/18/2003 | 14-UC-1 | 1009403 | Background | 0.33 | DFR | | 43 | 4/18/2003 | 14-UC-1 | 1009403 | Bag1 | 2.26 | DFR | | 43 | 4/18/2003 | 14-UC-1 | 1009403 | Bag2 | 1.08 | DFR | | 43 | 4/18/2003 | 14-UC-1 | 1009403 | Bag3 | 3.55 | DFR | | 44 | 4/22/2003 | 14-M089-1 | 1009418 | Background | 0.33 | DFR | | 44 | 4/22/2003 | 14-M089-1 | 1009418 | Bag1 | 1.29 | DFR | | 44 | 4/22/2003 | 14-M089-1 | 1009418 | Bag2 | | N/A | | 44 | 4/22/2003 | 14-M089-1 | 1009418 | Bag3 | | N/A | | 45 | 4/22/2003 | 16-UC-1 | 1009421 | Background | 0.32 | DFR | | 45 | 4/22/2003 | 16-UC-1 | 1009421 | Bag1 | 1.79 | DFR | | 45 | 4/22/2003 | 16-UC-1 | 1009421 | Bag2 | 1.10 | DFR | | 45 | 4/22/2003 | 16-UC-1 | 1009421 | Bag3 | 2.87 | DFR | | 46 | 4/23/2003 | 16-EC-1 | 1009430 | Background | 0.33 | DFR | | 46 | 4/23/2003 | 16-EC-1 | 1009430 | Bag1 | 1.79 | DFR | | 46 | 4/23/2003 | 16-EC-1 | 1009430 | Bag2 | 0.72 | DFR | | 46 | 4/23/2003 | 16-EC-1 | 1009430 | Bag3 | 2.42 | DFR | | 47 | 4/24/2003 | 17-EC-1 | 1009440 | Background | 0.33 | DFR | | 47 | 4/24/2003 | 17-EC-1 | 1009440 | Bag1 | 1.95 | DFR | | 47 | 4/24/2003 | 17-EC-1 | 1009440 | Bag2 | 1.04 | DFR | | 47 | 4/24/2003 | 17-EC-1 | 1009440 | Bag3 | 2.76 | DFR | | 48 | 4/25/2003 | 17-UC-1 | 1009441 | Background | 0.34 | DFR | | 48 | 4/25/2003 | 17-UC-1 | 1009441 | Bag1 | 1.37 | DFR | | 48 | 4/25/2003 | 17-UC-1 | 1009441 | Bag2 | 1.24 | DFR | | 48 | 4/25/2003 | 17-UC-1 | 1009441 | Bag3 | 3.11 | DFR | | 49 | 4/25/2003 | 19-UC-1 | 1009454 | Background | 0.33 | DFR | | 49 | 4/25/2003 | 19-UC-1 | 1009454 | Bag1 | 2.03 | DFR | | 49 | 4/25/2003 | 19-UC-1 | 1009454 | Bag2 | 1.37 | DFR | | 49 | 4/25/2003 | 19-UC-1 | 1009454 | Bag3 | 4.46 | DFR | | 50 | 4/25/2003 | 20-UC-1 | 1009460 | Background | 0.34 | DFR | | 50 | 4/25/2003 | 20-UC-1 | 1009460 | Bag1 | 1.53 | DFR | | 50 | 4/25/2003 | 20-UC-1 | 1009460 | Bag2 | 0.82 | DFR | | 50 | 4/25/2003 | 20-UC-1 | 1009460 | Bag3 | 2.18 | DFR | | 51 | 4/29/2003 | 19-EC-1 | 1009462 | Background | 0.34 | DFR | | 51 | 4/29/2003 | 19-EC-1 | 1009462 | Bag1 | 2.26 | DFR | | 51 | 4/29/2003 | 19-EC-1 | 1009462 | Bag2 | 0.83 | DFR | | 51 | 4/29/2003 | 19-EC-1 | 1009462 | Bag3 | 2.47 | DFR | | 52 | 4/29/2003 | 18-EC-1 | 1009461 | Background | 0.33 | DFR | | Dagand | Date | Vehicle Test | Test ID | Dhaga/Dag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie Test | 1 est 1D | Phase/Bag | (ppm) | status | | 52 | 4/29/2003 | 18-EC-1 | 1009461 | Bag1 | 0.54 | Fail | | 52 | 4/29/2003 | 18-EC-1 | 1009461 | Bag2 | 0.32 | Fail | | 52 | 4/29/2003 | 18-EC-1 | 1009461 | Bag3 | 0.37 | Fail | | 53 | 4/29/2003 | 20-EC-1 | 1009463 | Background | 0.33 | DFR | | 53 | 4/29/2003 | 20-EC-1 | 1009463 | Bag1 | 1.24 | DFR | | 53 | 4/29/2003 | 20-EC-1 | 1009463 | Bag2 | 0.43 | DFR | | 53 | 4/29/2003 | 20-EC-1 | 1009463 | Bag3 | 1.69 | DFR | | 54 | 4/30/2003 | 18-UC-1 | 1009451 | Background | 0.34 | DFR | | 54 | 4/30/2003 | 18-UC-1 | 1009451 | Bag1 | 0.52 | DFR | | 54 | 4/30/2003 | 18-UC-1 | 1009451 | Bag2 | 0.41 | Fail | | 54 | 4/30/2003 | 18-UC-1 | 1009451 | Bag3 | 0.39 | DFR | | 55 | 5/2/2003 | 17-EC-2 | 1009527 | Background | 0.33 | DFR | | 55 | 5/2/2003 | 17-EC-2 | 1009527 | Bag1 | 1.56 | DFR | | 55 | 5/2/2003 | 17-EC-2 | 1009527 | Bag2 | 0.70 | DFR | | 55 | 5/2/2003 | 17-EC-2 | 1009527 | Bag3 | 2.52 | DFR | | 56 | 5/2/2003 | 18-EC-2 | 1009526 | Background | 0.33 | DFR | | 56 | 5/2/2003 | 18-EC-2 | 1009526 | Bag1 | 0.51 | Fail | | 56 | 5/2/2003 | 18-EC-2 | 1009526 | Bag2 | 0.34 | Fail | | 56 | 5/2/2003 | 18-EC-2 | 1009526 | Bag3 | 0.44 | FYI | | 57 | 5/6/2003 | 17-UC-2 | 1009543 | Background | 0.31 | DFR | | 57 | 5/6/2003 | 17-UC-2 | 1009543 | Bag1 | 0.97 | DFR | | 57 | 5/6/2003 | 17-UC-2 | 1009543 | Bag2 | 0.68 | DFR | | 57 | 5/6/2003 | 17-UC-2 | 1009543 | Bag3 | 2.26 | DFR | | 58 | 5/6/2003 | 18-UC-2 | 1009531 | Background | 0.32 | DFR | | 58 | 5/6/2003 | 18-UC-2 | 1009531 | Bag1 | 0.42 | Fail | | 58 | 5/6/2003 | 18-UC-2 | 1009531 | Bag2 | 0.44 | Fail | | 58 | 5/6/2003 | 18-UC-2 | 1009531 | Bag3 | 0.37 | Fail | | 59 | 5/7/2003 | 22-UC-1 | 1009559 | Background | 0.33 | DFR | | 59 | 5/7/2003 | 22-UC-1 | 1009559 | Bag1 | 1.00 | Fail | | 59 | 5/7/2003 | 22-UC-1 | 1009559 | Bag2 | 1.32 | DFR | | 59 | 5/7/2003 | 22-UC-1 | 1009559 | Bag3 | 1.21 | DFR | | 60 | 5/7/2003 | 21-UC-1 | 1009545 | Background | 0.33 | DFR | | 60 | 5/7/2003 | 21-UC-1 | 1009545 | Bag1 | 0.41 | DFR | | 60 | 5/7/2003 | 21-UC-1 | 1009545 | Bag2 | 0.30 | DFR | | 60 | 5/7/2003 | 21-UC-1 | 1009545 | Bag3 | 0.39 | DFR | | 61 | 5/7/2003 | 21-M089-1 | 1009562 | Background | 0.32 | DFR | | 61 | 5/7/2003 | 21-M089-1 | 1009562 | Bag1 | 0.29 | DFR | | 61 | 5/7/2003 | 21-M089-1 | 1009562 | Bag2 | | N/A | | 61 | 5/7/2003 | 21-M089-1 | 1009562 | Bag3 | | N/A | | 62 | 5/8/2003 | 23-UC-1 | 1009584 | Background | 0.34 | DFR | | 62 | 5/8/2003 | 23-UC-1 | 1009584 | Bag1 | 0.96 | DFR | | Decoud | Data | Vahiala Tagt | Tog4 ID | Dlagge/Dag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 62 | 5/8/2003 | 23-UC-1 | 1009584 | Bag2 | 0.43 | DFR | | 62 | 5/8/2003 | 23-UC-1 | 1009584 | Bag3 | 0.46 | DFR | | 63 | 5/8/2003 | 22-EC-1 | 1009565 | Background | 0.33 | DFR | | 63 | 5/8/2003 | 22-EC-1 | 1009565 | Bag1 | 1.46 | DFR | | 63 | 5/8/2003 | 22-EC-1 | 1009565 | Bag2 | 1.21 | DFR | | 63 | 5/8/2003 | 22-EC-1 | 1009565 | Bag3 | 1.50 | DFR | | 64 | 5/8/2003 | 23-M089-1 | 1009586 | Background | 0.33 | DFR | | 64 | 5/8/2003 | 23-M089-1 | 1009586 | Bag1 | 0.45 | DFR | | 64 | 5/8/2003 | 23-M089-1 | 1009586 | Bag2 | | N/A | | 64 | 5/8/2003 | 23-M089-1 | 1009586 | Bag3 | | N/A | | 65 | 5/8/2003 | 21-M091-1 | 1009549 | Background | 0.35 | DFR | | 65 | 5/8/2003 | 21-M091-1 | 1009549 | Bag1 | 0.64 | DFR | | 65 | 5/8/2003 | 21-M091-1 | 1009549 | Bag2 | 0.42 | DFR | | 65 | 5/8/2003 | 21-M091-1 | 1009549 | Bag3 | | N/A | | 66 | 5/8/2003 | 21-EC-1 | 1009564 | Background | 0.33 | DFR | | 66 | 5/8/2003 | 21-EC-1 | 1009564 | Bag1 | 0.35 | DFR | | 66 | 5/8/2003 | 21-EC-1 | 1009564 | Bag2 | 0.31 | DFR | | 66 | 5/8/2003 | 21-EC-1 | 1009564 | Bag3 | 0.34 | DFR | | 67 | 5/13/2003 | 21-EC-2 | 1009614 | Background | 0.33 | DFR | | 67 | 5/13/2003 | 21-EC-2 | 1009614 | Bag1 | 0.29 | DFR | | 67 | 5/13/2003 | 21-EC-2 | 1009614 | Bag2 | 0.29 | DFR | | 67 | 5/13/2003 | 21-EC-2 | 1009614 | Bag3 | 0.31 | DFR | | 68 | 5/13/2003 | 23-EC-1 | 1009596 | Background | 0.32 | DFR | | 68 | 5/13/2003 | 23-EC-1 | 1009596 | Bag1 | 0.70 | DFR | | 68 | 5/13/2003 | 23-EC-1 | 1009596 | Bag2 | 0.36 | DFR | | 68 | 5/13/2003 | 23-EC-1 | 1009596 | Bag3 | 0.51 | DFR | | 69 | 5/14/2003 | 23-UC-2 | 1009612 | Background | 0.33 | DFR | | 69 | 5/14/2003 | 23-UC-2 | 1009612 | Bag1 | 0.76 | DFR | | 69 | 5/14/2003 | 23-UC-2 | 1009612 | Bag2 | 0.41 | DFR | | 69 | 5/14/2003 | 23-UC-2 | 1009612 | Bag3 | | Aborted | | 70 | 5/14/2003 | 21-UC-2 | 1009615 | Background | 0.33 | DFR | | 70 | 5/14/2003 | 21-UC-2 | 1009615 | Bag1 | 0.67 | DFR | | 70 | 5/14/2003 | 21-UC-2 | 1009615 | Bag2 | 0.33 | DFR | | 70 | 5/14/2003 | 21-UC-2 | 1009615 | Bag3 | 0.39 | DFR | | 71 | 5/15/2003 | 22-EC-2 | 1009625 | Background | 0.30 | DFR | | 71 | 5/15/2003 | 22-EC-2 | 1009625 | Bag1 | 0.61 | Fail | | 71 | 5/15/2003 | 22-EC-2 | 1009625 | Bag2 | 0.62 | DFR | | 71 | 5/15/2003 | 22-EC-2 | 1009625 | Bag3 | 0.79 | DFR | | 72 | 5/16/2003 | 22-UC-2 | 1009626 | Background | 0.33 | DFR | | 72 | 5/16/2003 | 22-UC-2 | 1009626 | Bag1 | 0.47 | Fail | | 72 | 5/16/2003 | 22-UC-2 | 1009626 | Bag2 | 0.76 | DFR | | Dogond | Date | Vehicle Test | Test ID | Dhaga/Dag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie Test | 1 est 1D | Phase/Bag | (ppm) | status | | 72 | 5/16/2003 | 22-UC-2 | 1009626 | Bag3 | 0.58 | DFR | | 73 | 5/16/2003 | 25-UC-1 | 1009624 | Background | 0.31 | DFR | | 73 | 5/16/2003 | 25-UC-1 | 1009624 | Bag1 | 0.58 | DFR | | 73 | 5/16/2003 | 25-UC-1 | 1009624 | Bag2 | 0.55 | DFR | | 73 | 5/16/2003 | 25-UC-1 | 1009624 | Bag3 | 1.01 | DFR | | 74 | 5/20/2003 | 25-EC-1 | 1009650 | Background | 0.32 | DFR | | 74 | 5/20/2003 | 25-EC-1 | 1009650 | Bag1 | 0.58 | DFR | | 74 | 5/20/2003 | 25-EC-1 | 1009650 | Bag2 | 0.42 | DFR | | 74 | 5/20/2003 | 25-EC-1 | 1009650 | Bag3 | 0.86 | DFR | | 75 | 5/20/2003 | 26-UC-1 | 1009633 | Background | 0.32 | DFR | | 75 | 5/20/2003 | 26-UC-1 | 1009633 | Bag1 | 0.76 | DFR | | 75 | 5/20/2003 | 26-UC-1 | 1009633 | Bag2 | 0.30 | DFR | | 75 | 5/20/2003 | 26-UC-1 | 1009633 | Bag3 | 0.69 | DFR | | 76 | 5/20/2003 | 26-M089-1 | 1009635 | Background | 0.33 | DFR | | 76 | 5/20/2003 | 26-M089-1 | 1009635 | Bag1 | 0.30 | DFR | | 76 | 5/20/2003 | 26-M089-1 | 1009635 | Bag2 | | N/A | | 76 | 5/20/2003 | 26-M089-1 | 1009635 | Bag3 | | N/A | | 77 | 5/21/2003 | 22-EC-3 | 1009662 | Background | 0.34 | DFR | | 77 | 5/21/2003 | 22-EC-3 | 1009662 | Bag1 | 0.72 | DFR | | 77 | 5/21/2003 | 22-EC-3 | 1009662 | Bag2 | 0.68 | DFR | | 77 | 5/21/2003 | 22-EC-3 | 1009662 | Bag3 | 1.33 | DFR | | 78 | 5/21/2003 | 26-M091-1 | 1009655 | Background | 0.32 | DFR | | 78 | 5/21/2003 | 26-M091-1 | 1009655 | Bag1 | 0.31 | Fail | | 78 | 5/21/2003 | 26-M091-1 | 1009655 | Bag2 | 0.30 | Fail | | 78 | 5/21/2003 | 26-M091-1 | 1009655 | Bag3 | | N/A | | 79 | 5/21/2003 | 27-UC-1 | 1009659 | Background | 0.33 | DFR | | 79 | 5/21/2003 | 27-UC-1 | 1009659 | Bag1 | 1.95 | DFR | | 79 | 5/21/2003 | 27-UC-1 | 1009659 | Bag2 | 0.62 | DFR | | 79 | 5/21/2003 | 27-UC-1 | 1009659 | Bag3 | 0.67 | DFR | | 80 | 5/21/2003 | 26-EC-1 | 1009654 | Background | 0.33 | DFR | | 80 | 5/21/2003 | 26-EC-1 | 1009654 | Bag1 | 0.69 | DFR | | 80 | 5/21/2003 | 26-EC-1 | 1009654 | Bag2 | 0.29 | DFR | | 80 | 5/21/2003 | 26-EC-1 | 1009654 | Bag3 | 0.61 | DFR | | 81 | 5/22/2003 | 27-EC-1 | 1009674 | Background | 0.32 | DFR | | 81 | 5/22/2003 | 27-EC-1 | 1009674 | Bag1 | 1.26 | DFR | | 81 | 5/22/2003 | 27-EC-1 | 1009674 | Bag2 | 0.31 | DFR | | 81 | 5/22/2003 | 27-EC-1 | 1009674 | Bag3 | 0.68 | DFR | | 82 | 5/22/2003 | 24-UC-1 | 1009664 | Background | 0.36 | DFR | | 82 | 5/22/2003 | 24-UC-1 | 1009664 | Bag1 | 3.03 | DFR | | 82 | 5/22/2003 | 24-UC-1 | 1009664 | Bag2 | 5.18 | DFR | | 82 | 5/22/2003 | 24-UC-1 | 1009664 | Bag3 | 2.35 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O (ppm) | Proposed status | |--------|-----------|--------------|---------|------------|-----------------------------|-----------------| | 83 | 5/23/2003 | 24-EC-1 | 1009673 | Background | 0.32 | DFR | | 83 | 5/23/2003 | 24-EC-1 | 1009673 | Bag1 | 7.12 | DFR | | 83 | 5/23/2003 | 24-EC-1 | 1009673 | Bag2 | 5.28 | DFR | | 83 | 5/23/2003 | 24-EC-1 | 1009673 | Bag3 | 3.65 | DFR | | 84 | 5/28/2003 | 29-M089-1 | 1009693 | Background | 0.33 | DFR | | 84 | 5/28/2003 | 29-M089-1 | 1009693 | Bag1 | 0.33 | DFR | | 84 | 5/28/2003 | 29-M089-1 | 1009693 | Bag2 | | N/A | | 84 | 5/28/2003 | 29-M089-1 | 1009693 | Bag3 | | N/A | | 85 | 5/28/2003 | 30-UC-1 | 1009698 | Background | 0.33 | DFR | | 85 | 5/28/2003 | 30-UC-1 | 1009698 | Bag1 | 2.66 | DFR | | 85 | 5/28/2003 | 30-UC-1 | 1009698 | Bag2 | 0.54 | DFR | | 85 | 5/28/2003 | 30-UC-1 | 1009698 | Bag3 | 1.25 | DFR | | 86 | 5/29/2003 | 22-UC-3 | 1009663 | Background | 0.32 | DFR | | 86 | 5/29/2003 | 22-UC-3 | 1009663 | Bag1 | 0.54 | Fail | | 86 | 5/29/2003 | 22-UC-3 | 1009663 | Bag2 | 0.47 | DFR | | 86 | 5/29/2003 | 22-UC-3 | 1009663 | Bag3 | 0.87 | DFR | | 87 | 5/29/2003 | 30-EC-1 | 1009714 | Background | 0.31 | DFR | | 87 | 5/29/2003 | 30-EC-1 | 1009714 | Bag1 | 1.51 | DFR | | 87 | 5/29/2003 | 30-EC-1 | 1009714 | Bag2 | 0.45 | DFR | | 87 | 5/29/2003 | 30-EC-1 | 1009714 | Bag3 | 1.11 | DFR | | 88 | 5/29/2003 | 31-UC-1 | 1009721 | Background | 0.33 | DFR | | 88 | 5/29/2003 | 31-UC-1 | 1009721 | Bag1 | 1.50 | DFR | | 88 | 5/29/2003 | 31-UC-1 | 1009721 | Bag2 | 0.55 | DFR | | 88 | 5/29/2003 | 31-UC-1 | 1009721 | Bag3 | 0.69 | DFR | | 89 | 5/29/2003 | 25-EC-2 | 1009711 | Background | 0.32 | DFR | | 89 | 5/29/2003 | 25-EC-2 | 1009711 | Bag1 | 0.58 | DFR | | 89 | 5/29/2003 | 25-EC-2 | 1009711 | Bag2 | 0.44 | DFR | | 89 | 5/29/2003 | 25-EC-2 | 1009711 | Bag3 | 0.86 | DFR | | 90 | 5/29/2003 | 29-UC-1 | 1009691 | Background | 0.32 | DFR | | 90 | 5/29/2003 | 29-UC-1 | 1009691 | Bag1 | 0.69 | DFR | | 90 | 5/29/2003 | 29-UC-1 | 1009691 | Bag2 | 0.35 | DFR | | 90 | 5/29/2003 | 29-UC-1 | 1009691 | Bag3 | 0.40 | DFR | | 91 | 5/30/2003 | 31-EC-1 | 1009732 | Background | 0.33 | DFR | | 91 | 5/30/2003 | 31-EC-1 | 1009732 | Bag1 | 0.81 | DFR | | 91 | 5/30/2003 | 31-EC-1 | 1009732 | Bag2 | 0.39 | DFR | | 91 | 5/30/2003 | 31-EC-1 | 1009732 | Bag3 | 0.80 | DFR | | 92 | 5/30/2003 | 29-EC-1 | 1009713 | Background | 0.31 | DFR | | 92 | 5/30/2003 | 29-EC-1 | 1009713 | Bag1 | 0.60 | DFR | | 92 | 5/30/2003 | 29-EC-1 | 1009713 | Bag2 | 0.29 | DFR | | 92 | 5/30/2003 | 29-EC-1 | 1009713 | Bag3 | 0.33 | DFR | | 93 | 5/30/2003 | 29-M091-1 | 1009716 | Background | 0.33 | DFR | | D 1 | Distri | <b>V</b> . 1. 1. 1. 1 | To a ID | DI/D | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|-----------------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 93 | 5/30/2003 | 29-M091-1 | 1009716 | Bag1 | 0.57 | DFR | | 93 | 5/30/2003 | 29-M091-1 | 1009716 | Bag2 | 0.45 | Fail | | 93 | 5/30/2003 | 29-M091-1 | 1009716 | Bag3 | | N/A | | 94 | 5/30/2003 | 25-UC-2 | 1009712 | Background | 0.33 | DFR | | 94 | 5/30/2003 | 25-UC-2 | 1009712 | Bag1 | 0.56 | DFR | | 94 | 5/30/2003 | 25-UC-2 | 1009712 | Bag2 | 0.58 | DFR | | 94 | 5/30/2003 | 25-UC-2 | 1009712 | Bag3 | 1.19 | DFR | | 95 | 6/3/2003 | 28-UC-1 | 1009727 | Background | 0.32 | DFR | | 95 | 6/3/2003 | 28-UC-1 | 1009727 | Bag1 | 0.75 | DFR | | 95 | 6/3/2003 | 28-UC-1 | 1009727 | Bag2 | 0.29 | DFR | | 95 | 6/3/2003 | 28-UC-1 | 1009727 | Bag3 | 0.30 | DFR | | 96 | 6/3/2003 | 28-M089-1 | 1009725 | Background | 0.32 | DFR | | 96 | 6/3/2003 | 28-M089-1 | 1009725 | Bag1 | 0.28 | DFR | | 96 | 6/3/2003 | 28-M089-1 | 1009725 | Bag2 | | N/A | | 96 | 6/3/2003 | 28-M089-1 | 1009725 | Bag3 | | N/A | | 97 | 6/3/2003 | 32-UC-1 | 1009723 | Background | 0.33 | DFR | | 97 | 6/3/2003 | 32-UC-1 | 1009723 | Bag1 | 1.21 | DFR | | 97 | 6/3/2003 | 32-UC-1 | 1009723 | Bag2 | 0.56 | DFR | | 97 | 6/3/2003 | 32-UC-1 | 1009723 | Bag3 | 1.12 | DFR | | 98 | 6/3/2003 | 33-UC-1 | 1009738 | Background | 0.32 | DFR | | 98 | 6/3/2003 | 33-UC-1 | 1009738 | Bag1 | 1.41 | DFR | | 98 | 6/3/2003 | 33-UC-1 | 1009738 | Bag2 | 0.49 | DFR | | 98 | 6/3/2003 | 33-UC-1 | 1009738 | Bag3 | 0.54 | DFR | | 99 | 6/4/2003 | 28-EC-1 | 1009729 | Background | 0.33 | DFR | | 99 | 6/4/2003 | 28-EC-1 | 1009729 | Bag1 | 0.67 | DFR | | 99 | 6/4/2003 | 28-EC-1 | 1009729 | Bag2 | 0.30 | DFR | | 99 | 6/4/2003 | 28-EC-1 | 1009729 | Bag3 | 0.30 | DFR | | 100 | 6/4/2003 | 28-M091-1 | 1002632 | Background | 0.32 | DFR | | 100 | 6/4/2003 | 28-M091-1 | 1002632 | Bag1 | 0.32 | Fail | | 100 | 6/4/2003 | 28-M091-1 | 1002632 | Bag2 | 0.32 | Fail | | 100 | 6/4/2003 | 28-M091-1 | 1002632 | Bag3 | | N/A | | 101 | 6/4/2003 | 32-EC-1 | 1009733 | Background | 0.33 | DFR | | 101 | 6/4/2003 | 32-EC-1 | 1009733 | Bag1 | 0.98 | DFR | | 101 | 6/4/2003 | 32-EC-1 | 1009733 | Bag2 | 0.49 | DFR | | 101 | 6/4/2003 | 32-EC-1 | 1009733 | Bag3 | 1.33 | DFR | | 102 | 6/4/2003 | 33-EC-1 | 1009739 | Background | 0.32 | DFR | | 102 | 6/4/2003 | 33-EC-1 | 1009739 | Bag1 | 1.39 | DFR | | 102 | 6/4/2003 | 33-EC-1 | 1009739 | Bag2 | 0.33 | DFR | | 102 | 6/4/2003 | 33-EC-1 | 1009739 | Bag3 | 0.63 | DFR | | 103 | 6/5/2003 | 34-UC-1 | 1009761 | Background | 0.33 | DFR | | 103 | 6/5/2003 | 34-UC-1 | 1009761 | Bag1 | 1.71 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie Test | 1 est 1D | 1 Hase/Dag | (ppm) | status | | 103 | 6/5/2003 | 34-UC-1 | 1009761 | Bag2 | 0.51 | DFR | | 103 | 6/5/2003 | 34-UC-1 | 1009761 | Bag3 | 1.43 | DFR | | 104 | 6/5/2003 | 35-UC-1 | 1009763 | Background | 0.32 | DFR | | 104 | 6/5/2003 | 35-UC-1 | 1009763 | Bag1 | 1.22 | DFR | | 104 | 6/5/2003 | 35-UC-1 | 1009763 | Bag2 | 0.63 | DFR | | 104 | 6/5/2003 | 35-UC-1 | 1009763 | Bag3 | 2.32 | DFR | | 105 | 6/5/2003 | 36-UC-1 | 1009772 | Background | 0.34 | DFR | | 105 | 6/5/2003 | 36-UC-1 | 1009772 | Bag1 | 0.95 | DFR | | 105 | 6/5/2003 | 36-UC-1 | 1009772 | Bag2 | 1.98 | DFR | | 105 | 6/5/2003 | 36-UC-1 | 1009772 | Bag3 | 1.22 | FYI | | 106 | 6/6/2003 | 34-EC-1 | 1009775 | Background | 0.30 | DFR | | 106 | 6/6/2003 | 34-EC-1 | 1009775 | Bag1 | 1.52 | DFR | | 106 | 6/6/2003 | 34-EC-1 | 1009775 | Bag2 | 0.42 | DFR | | 106 | 6/6/2003 | 34-EC-1 | 1009775 | Bag3 | 1.10 | DFR | | 107 | 6/6/2003 | 35-EC-1 | 1009776 | Background | 0.36 | DFR | | 107 | 6/6/2003 | 35-EC-1 | 1009776 | Bag1 | 0.86 | DFR | | 107 | 6/6/2003 | 35-EC-1 | 1009776 | Bag2 | 0.38 | DFR | | 107 | 6/6/2003 | 35-EC-1 | 1009776 | Bag3 | 1.18 | DFR | | 108 | 6/6/2003 | 36-EC-1 | 1009785 | Background | 0.32 | DFR | | 108 | 6/6/2003 | 36-EC-1 | 1009785 | Bag1 | 1.15 | DFR | | 108 | 6/6/2003 | 36-EC-1 | 1009785 | Bag2 | 0.99 | DFR | | 108 | 6/6/2003 | 36-EC-1 | 1009785 | Bag3 | 1.83 | DFR | | 109 | 6/6/2003 | 37-UC-1 | 1009768 | Background | 0.31 | DFR | | 109 | 6/6/2003 | 37-UC-1 | 1009768 | Bag1 | 1.43 | DFR | | 109 | 6/6/2003 | 37-UC-1 | 1009768 | Bag2 | 0.32 | DFR | | 109 | 6/6/2003 | 37-UC-1 | 1009768 | Bag3 | 0.45 | DFR | | 110 | 6/10/2003 | 37-EC-1 | 1009786 | Background | 0.32 | DFR | | 110 | 6/10/2003 | 37-EC-1 | 1009786 | Bag1 | 0.99 | DFR | | 110 | 6/10/2003 | 37-EC-1 | 1009786 | Bag2 | 0.29 | DFR | | 110 | 6/10/2003 | 37-EC-1 | 1009786 | Bag3 | 0.39 | DFR | | 111 | 6/12/2003 | 37-M091-1 | 1009788 | Background | 0.32 | DFR | | 111 | 6/12/2003 | 37-M091-1 | 1009788 | Bag1 | 0.29 | Fail | | 111 | 6/12/2003 | 37-M091-1 | 1009788 | Bag2 | 0.29 | Fail | | 111 | 6/12/2003 | 37-M091-1 | 1009788 | Bag3 | | N/A | | 112 | 6/12/2003 | 36-EC-2 | 1009827 | Background | 0.33 | DFR | | 112 | 6/12/2003 | 36-EC-2 | 1009827 | Bag1 | 1.05 | DFR | | 112 | 6/12/2003 | 36-EC-2 | 1009827 | Bag2 | 0.92 | DFR | | 112 | 6/12/2003 | 36-EC-2 | 1009827 | Bag3 | 1.59 | DFR | | 113 | 6/17/2003 | 36-UC-2 | 1009828 | Background | 0.32 | DFR | | 113 | 6/17/2003 | 36-UC-2 | 1009828 | Bag1 | 1.25 | DFR | | 113 | 6/17/2003 | 36-UC-2 | 1009828 | Bag2 | 2.06 | DFR | | Dagand | Data | Vahiala Tagt | Togt ID | Dhaga/Dag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 113 | 6/17/2003 | 36-UC-2 | 1009828 | Bag3 | 0.76 | DFR | | 114 | 6/17/2003 | 37-M089-1 | 1009770 | Background | 0.32 | DFR | | 114 | 6/17/2003 | 37-M089-1 | 1009770 | Bag1 | 0.32 | DFR | | 114 | 6/17/2003 | 37-M089-1 | 1009770 | Bag2 | | N/A | | 114 | 6/17/2003 | 37-M089-1 | 1009770 | Bag3 | | N/A | | 115 | 6/17/2003 | 38-EC-1 | 1009869 | Background | 0.33 | DFR | | 115 | 6/17/2003 | 38-EC-1 | 1009869 | Bag1 | 1.19 | DFR | | 115 | 6/17/2003 | 38-EC-1 | 1009869 | Bag2 | 0.44 | DFR | | 115 | 6/17/2003 | 38-EC-1 | 1009869 | Bag3 | 1.26 | DFR | | 116 | 6/18/2003 | 38-UC-1 | 1009826 | Background | 0.30 | DFR | | 116 | 6/18/2003 | 38-UC-1 | 1009826 | Bag1 | 1.40 | DFR | | 116 | 6/18/2003 | 38-UC-1 | 1009826 | Bag2 | 0.41 | DFR | | 116 | 6/18/2003 | 38-UC-1 | 1009826 | Bag3 | 1.39 | DFR | | 117 | 6/18/2003 | 39-UC-1 | 1009892 | Background | 0.31 | DFR | | 117 | 6/18/2003 | 39-UC-1 | 1009892 | Bag1 | 1.85 | DFR | | 117 | 6/18/2003 | 39-UC-1 | 1009892 | Bag2 | 0.58 | DFR | | 117 | 6/18/2003 | 39-UC-1 | 1009892 | Bag3 | 1.09 | DFR | | 118 | 6/20/2003 | 39-EC-1 | 1009913 | Background | 0.30 | DFR | | 118 | 6/20/2003 | 39-EC-1 | 1009913 | Bag1 | 1.87 | DFR | | 118 | 6/20/2003 | 39-EC-1 | 1009913 | Bag2 | 0.42 | DFR | | 118 | 6/20/2003 | 39-EC-1 | 1009913 | Bag3 | 1.05 | DFR | | 119 | 6/20/2003 | 40-UC-1 | 1009919 | Background | 0.30 | DFR | | 119 | 6/20/2003 | 40-UC-1 | 1009919 | Bag1 | 1.36 | DFR | | 119 | 6/20/2003 | 40-UC-1 | 1009919 | Bag2 | 0.45 | DFR | | 119 | 6/20/2003 | 40-UC-1 | 1009919 | Bag3 | 2.18 | DFR | | 120 | 6/24/2003 | 40-EC-1 | 1009950 | Background | 0.34 | DFR | | 120 | 6/24/2003 | 40-EC-1 | 1009950 | Bag1 | 0.91 | DFR | | 120 | 6/24/2003 | 40-EC-1 | 1009950 | Bag2 | 0.31 | DFR | | 120 | 6/24/2003 | 40-EC-1 | 1009950 | Bag3 | 1.87 | DFR | | 121 | 6/26/2003 | 39-UC-2 | 1009983 | Background | 0.31 | DFR | | 121 | 6/26/2003 | 39-UC-2 | 1009983 | Bag1 | 0.94 | Fail | | 121 | 6/26/2003 | 39-UC-2 | 1009983 | Bag2 | 0.49 | DFR | | 121 | 6/26/2003 | 39-UC-2 | 1009983 | Bag3 | 0.76 | DFR | | 122 | 6/27/2003 | 39-EC-2 | 1009982 | Background | 0.32 | DFR | | 122 | 6/27/2003 | 39-EC-2 | 1009982 | Bag1 | 1.31 | DFR | | 122 | 6/27/2003 | 39-EC-2 | 1009982 | Bag2 | 0.37 | DFR | | 122 | 6/27/2003 | 39-EC-2 | 1009982 | Bag3 | 0.71 | DFR | | 123 | 7/10/2003 | 42-UC-1 | 1010045 | Background | 0.35 | FYI | | 123 | 7/10/2003 | 42-UC-1 | 1010045 | Bag1 | 0.63 | FYI | | 123 | 7/10/2003 | 42-UC-1 | 1010045 | Bag2 | 0.84 | FYI | | 123 | 7/10/2003 | 42-UC-1 | 1010045 | Bag3 | 1.20 | FYI | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|---------|------------|-----------------------|----------| | | | | | | (ppm) | status | | 124 | 7/11/2003 | 41-UC-1 | 1010075 | Background | 0.31 | FYI | | 124 | 7/11/2003 | 41-UC-1 | 1010075 | Bag1 | 0.61 | FYI | | 124 | 7/11/2003 | 41-UC-1 | 1010075 | Bag2 | 0.32 | FYI | | 124 | 7/11/2003 | 41-UC-1 | 1010075 | Bag3 | 0.30 | FYI | | 125 | 7/16/2003 | 42-UC-2 | 1010073 | Background | 0.32 | DFR | | 125 | 7/16/2003 | 42-UC-2 | 1010073 | Bag1 | 0.60 | DFR | | 125 | 7/16/2003 | 42-UC-2 | 1010073 | Bag2 | 0.74 | DFR | | 125 | 7/16/2003 | 42-UC-2 | 1010073 | Bag3 | 0.86 | DFR | | 126 | 7/17/2003 | 41-UC-2 | 1010118 | Background | 0.32 | FYI | | 126 | 7/17/2003 | 41-UC-2 | 1010118 | Bag1 | 0.50 | DFR | | 126 | 7/17/2003 | 41-UC-2 | 1010118 | Bag2 | 0.33 | DFR | | 126 | 7/17/2003 | 41-UC-2 | 1010118 | Bag3 | 0.32 | DFR | | 127 | 7/17/2003 | 41-M089-2 | 1010120 | Background | 0.34 | FYI | | 127 | 7/17/2003 | 41-M089-2 | 1010120 | Bag1 | 0.32 | DFR | | 127 | 7/17/2003 | 41-M089-2 | 1010120 | Bag2 | | N/A | | 127 | 7/17/2003 | 41-M089-2 | 1010120 | Bag3 | | N/A | | 128 | 7/17/2003 | 42-EC-2 | 1010117 | Background | 0.39 | FYI | | 128 | 7/17/2003 | 42-EC-2 | 1010117 | Bag1 | 1.08 | DFR | | 128 | 7/17/2003 | 42-EC-2 | 1010117 | Bag2 | 0.71 | DFR | | 128 | 7/17/2003 | 42-EC-2 | 1010117 | Bag3 | 1.27 | DFR | | 129 | 7/17/2003 | 43-M089-1 | 1010084 | Background | 0.33 | FYI | | 129 | 7/17/2003 | 43-M089-1 | 1010084 | Bag1 | 0.38 | DFR | | 129 | 7/17/2003 | 43-M089-1 | 1010084 | Bag2 | | N/A | | 129 | 7/17/2003 | 43-M089-1 | 1010084 | Bag3 | | N/A | | 130 | 7/17/2003 | 43-UC-1 | 1010082 | Background | 0.34 | FYI | | 130 | 7/17/2003 | 43-UC-1 | 1010082 | Bag1 | 0.80 | DFR | | 130 | 7/17/2003 | 43-UC-1 | 1010082 | Bag2 | 0.50 | DFR | | 130 | 7/17/2003 | 43-UC-1 | 1010082 | Bag3 | 0.46 | DFR | | 131 | 7/18/2003 | 41-M091-1 | 1010049 | Background | 0.32 | FYI | | 131 | 7/18/2003 | 41-M091-1 | 1010049 | Bag1 | | N/A | | 131 | 7/18/2003 | 41-M091-1 | 1010049 | Bag2 | 0.28 | Fail | | 131 | 7/18/2003 | 41-M091-1 | 1010049 | Bag3 | | N/A | | 132 | 7/18/2003 | 41-EC-2 | 1010119 | Background | 0.31 | FYI | | 132 | 7/18/2003 | 41-EC-2 | 1010119 | Bag1 | 0.51 | DFR | | 132 | 7/18/2003 | 41-EC-2 | 1010119 | Bag2 | 0.32 | DFR | | 132 | 7/18/2003 | 41-EC-2 | 1010119 | Bag3 | 0.30 | DFR | | 133 | 7/18/2003 | 43-M091-1 | 1010091 | Background | 0.32 | FYI | | 133 | 7/18/2003 | 43-M091-1 | 1010091 | Bag1 | | N/A | | 133 | 7/18/2003 | 43-M091-1 | 1010091 | Bag2 | 0.34 | DFR | | 133 | 7/18/2003 | 43-M091-1 | 1010091 | Bag3 | | N/A | | 134 | 7/18/2003 | 43-EC-1 | 1010115 | Background | 0.32 | FYI | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O (ppm) | Proposed status | |--------|-----------|--------------|---------|------------|-----------------------------|-----------------| | 134 | 7/18/2003 | 43-EC-1 | 1010115 | Bag1 | 0.48 | DFR | | 134 | 7/18/2003 | 43-EC-1 | 1010115 | Bag2 | 0.36 | DFR | | 134 | 7/18/2003 | 43-EC-1 | 1010115 | Bag3 | 0.45 | DFR | | 135 | 7/24/2003 | 44-M089-1 | 1010113 | Background | 0.43 | DFR | | 135 | 7/24/2003 | 44-M089-1 | 1010110 | Bag1 | 0.30 | DFR | | 135 | 7/24/2003 | 44-M089-1 | 1010110 | Bag2 | 0.30 | N/A | | 135 | 7/24/2003 | 44-M089-1 | 1010110 | Bag3 | | N/A | | 136 | 7/24/2003 | 44-M091-1 | 1010110 | Background | 0.30 | DFR | | 136 | 7/24/2003 | 44-M091-1 | 1010108 | Bag1 | 0.30 | DFR | | 136 | 7/24/2003 | 44-M091-1 | 1010108 | Bag2 | 0.31 | DFR | | 136 | 7/24/2003 | 44-M091-1 | 1010108 | Bag3 | 0.31 | N/A | | 137 | 7/23/2003 | 44-EC-1 | 1010106 | Background | 0.33 | FYI | | 137 | 7/23/2003 | 44-EC-1 | 1010116 | Bag1 | 0.43 | DFR | | 137 | 7/23/2003 | 44-EC-1 | 1010116 | Bag2 | 0.35 | DFR | | 137 | 7/23/2003 | 44-EC-1 | 1010116 | Bag3 | 0.35 | DFR | | 138 | 7/24/2003 | 44-UC-1 | 1010116 | Background | 0.29 | DFR | | 138 | 7/24/2003 | 44-UC-1 | 1010106 | Bag1 | 0.34 | DFR | | 138 | 7/24/2003 | 44-UC-1 | 1010106 | Bag2 | 0.29 | DFR | | 138 | 7/24/2003 | 44-UC-1 | 1010106 | Bag3 | 0.36 | DFR | | 139 | 7/29/2003 | 45-EC-1 | 1010147 | Background | 0.32 | DFR | | 139 | 7/29/2003 | 45-EC-1 | 1010147 | Bag1 | 0.52 | DFR | | 139 | 7/29/2003 | 45-EC-1 | 1010147 | Bag2 | 0.32 | DFR | | 139 | 7/29/2003 | 45-EC-1 | 1010147 | Bag3 | 0.68 | DFR | | 140 | 7/29/2003 | 45-UC-1 | 1010146 | Background | 0.33 | DFR | | 140 | 7/29/2003 | 45-UC-1 | 1010146 | Bag1 | 0.66 | DFR | | 140 | 7/29/2003 | 45-UC-1 | 1010146 | Bag2 | 0.44 | DFR | | 140 | 7/29/2003 | 45-UC-1 | 1010146 | Bag3 | 0.66 | DFR | | 141 | 7/30/2003 | | 1010161 | | 0.31 | DFR | | 141 | 7/30/2003 | 42-EC-3 | 1010161 | Bag1 | 0.61 | DFR | | 141 | 7/30/2003 | 42-EC-3 | 1010161 | Bag2 | 0.34 | DFR | | 141 | 7/30/2003 | 42-EC-3 | 1010161 | Bag3 | 0.34 | DFR | | 142 | 8/1/2003 | 42-UC-3 | 1010162 | Background | 0.30 | DFR | | 142 | 8/1/2003 | 42-UC-3 | 1010162 | Bag1 | 0.43 | DFR | | 142 | 8/1/2003 | 42-UC-3 | 1010162 | Bag2 | 0.31 | DFR | | 142 | 8/1/2003 | 42-UC-3 | 1010162 | Bag3 | 0.32 | DFR | | 143 | 8/1/2003 | 46-EC-1 | 1010188 | Background | 0.30 | DFR | | 143 | 8/1/2003 | 46-EC-1 | 1010188 | Bag1 | 0.67 | DFR | | 143 | 8/1/2003 | 46-EC-1 | 1010188 | Bag2 | 0.36 | DFR | | 143 | 8/1/2003 | 46-EC-1 | 1010188 | Bag3 | 0.57 | DFR | | 144 | 8/1/2003 | 47-EC-1 | 1010193 | Background | 0.30 | DFR | | 144 | 8/1/2003 | 47-EC-1 | 1010193 | Bag1 | 0.48 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie Test | 1 est 1D | r nase/Dag | (ppm) | status | | 144 | 8/1/2003 | 47-EC-1 | 1010193 | Bag2 | 0.31 | DFR | | 144 | 8/1/2003 | 47-EC-1 | 1010193 | Bag3 | 0.36 | DFR | | 145 | 8/5/2003 | 46-UC-1 | 1010189 | Background | 0.32 | DFR | | 145 | 8/5/2003 | 46-UC-1 | 1010189 | Bag1 | 0.84 | DFR | | 145 | 8/5/2003 | 46-UC-1 | 1010189 | Bag2 | 0.42 | DFR | | 145 | 8/5/2003 | 46-UC-1 | 1010189 | Bag3 | 0.73 | DFR | | 146 | 8/5/2003 | 47-UC-1 | 1010191 | Background | 0.32 | DFR | | 146 | 8/5/2003 | 47-UC-1 | 1010191 | Bag1 | 0.69 | DFR | | 146 | 8/5/2003 | 47-UC-1 | 1010191 | Bag2 | 0.35 | DFR | | 146 | 8/5/2003 | 47-UC-1 | 1010191 | Bag3 | 0.40 | DFR | | 147 | 8/28/2003 | 49-UC-1 | 1010246 | Background | 0.31 | DFR | | 147 | 8/28/2003 | 49-UC-1 | 1010246 | Bag1 | 0.77 | DFR | | 147 | 8/28/2003 | 49-UC-1 | 1010246 | Bag2 | 0.55 | DFR | | 147 | 8/28/2003 | 49-UC-1 | 1010246 | Bag3 | 0.75 | DFR | | 148 | 8/29/2003 | 48-UC-1 | 1010244 | Background | 0.32 | DFR | | 148 | 8/29/2003 | 48-UC-1 | 1010244 | Bag1 | 0.44 | DFR | | 148 | 8/29/2003 | 48-UC-1 | 1010244 | Bag2 | 0.34 | DFR | | 148 | 8/29/2003 | 48-UC-1 | 1010244 | Bag3 | 0.55 | DFR | | 149 | 8/29/2003 | 49-EC-1 | 1010251 | Background | 0.33 | DFR | | 149 | 8/29/2003 | 49-EC-1 | 1010251 | Bag1 | 0.71 | DFR | | 149 | 8/29/2003 | 49-EC-1 | 1010251 | Bag2 | 0.52 | DFR | | 149 | 8/29/2003 | 49-EC-1 | 1010251 | Bag3 | 0.91 | DFR | | 150 | 8/29/2003 | 50-UC-1 | 1010248 | Background | 0.31 | DFR | | 150 | 8/29/2003 | 50-UC-1 | 1010248 | Bag1 | | N/A | | 150 | 8/29/2003 | 50-UC-1 | 1010248 | Bag2 | 0.41 | DFR | | 150 | 8/29/2003 | 50-UC-1 | 1010248 | Bag3 | 0.51 | DFR | | 151 | 9/9/2003 | 48-M091-1 | 1010265 | Background | 0.33 | DFR | | 151 | 9/9/2003 | 48-M091-1 | 1010265 | Bag1 | 0.36 | DFR | | 151 | 9/9/2003 | 48-M091-1 | 1010265 | Bag2 | 0.36 | DFR | | 151 | 9/9/2003 | 48-M091-1 | 1010265 | Bag3 | | N/A | | 152 | 9/9/2003 | 48-EC-1 | 1010250 | Background | 0.34 | DFR | | 152 | 9/9/2003 | 48-EC-1 | 1010250 | Bag1 | 0.42 | DFR | | 152 | 9/9/2003 | 48-EC-1 | 1010250 | Bag2 | 0.36 | DFR | | 152 | 9/9/2003 | 48-EC-1 | 1010250 | Bag3 | 0.43 | DFR | | 153 | 9/9/2003 | 50-EC-1 | 1010255 | Background | 0.33 | DFR | | 153 | 9/9/2003 | 50-EC-1 | 1010255 | Bag1 | 0.45 | DFR | | 153 | 9/9/2003 | 50-EC-1 | 1010255 | Bag2 | 0.44 | DFR | | 153 | 9/9/2003 | 50-EC-1 | 1010255 | Bag3 | 0.73 | DFR | | 154 | 9/9/2003 | 51-UC-1 | 1010254 | Background | 0.33 | DFR | | 154 | 9/9/2003 | 51-UC-1 | 1010254 | Bag1 | 1.44 | DFR | | 154 | 9/9/2003 | 51-UC-1 | 1010254 | Bag2 | 0.48 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O (ppm) | Proposed status | |--------|-----------|--------------|---------|------------|-----------------------------|-----------------| | 154 | 9/9/2003 | 51-UC-1 | 1010254 | Bag3 | 1.22 | DFR | | 155 | 9/9/2003 | 52-UC-1 | 1010257 | Background | 0.33 | DFR | | 155 | 9/9/2003 | 52-UC-1 | 1010257 | Bag1 | 0.45 | DFR | | 155 | 9/9/2003 | 52-UC-1 | 1010257 | Bag2 | 0.40 | DFR | | 155 | 9/9/2003 | 52-UC-1 | 1010257 | Bag3 | 0.60 | DFR | | 156 | 9/10/2003 | 48-M089-1 | 1010267 | Background | 0.31 | DFR | | 156 | 9/10/2003 | 48-M089-1 | 1010267 | Bag1 | 0.32 | DFR | | 156 | 9/10/2003 | 48-M089-1 | 1010267 | Bag2 | 0.02 | N/A | | 156 | 9/10/2003 | 48-M089-1 | 1010267 | Bag3 | | N/A | | 157 | 9/10/2003 | 49-EC-2 | 1010269 | Background | 0.32 | DFR | | 157 | 9/10/2003 | 49-EC-2 | 1010269 | Bag1 | 0.85 | DFR | | 157 | 9/10/2003 | 49-EC-2 | 1010269 | Bag2 | 0.53 | DFR | | 157 | 9/10/2003 | 49-EC-2 | 1010269 | Bag3 | 1.10 | DFR | | 158 | 9/10/2003 | 51-EC-1 | 1010259 | Background | 0.31 | DFR | | 158 | 9/10/2003 | 51-EC-1 | 1010259 | Bag1 | 1.21 | DFR | | 158 | 9/10/2003 | 51-EC-1 | 1010259 | Bag2 | 0.42 | DFR | | 158 | 9/10/2003 | 51-EC-1 | 1010259 | Bag3 | 1.20 | DFR | | 159 | 9/10/2003 | 52-EC-1 | 1010260 | Background | 0.31 | DFR | | 159 | 9/10/2003 | 52-EC-1 | 1010260 | Bag1 | 0.36 | DFR | | 159 | 9/10/2003 | 52-EC-1 | 1010260 | Bag2 | 0.36 | DFR | | 159 | 9/10/2003 | 52-EC-1 | 1010260 | Bag3 | 0.53 | DFR | | 160 | 9/11/2003 | 49-UC-2 | 1010270 | Background | 0.32 | DFR | | 160 | 9/11/2003 | 49-UC-2 | 1010270 | Bag1 | 0.84 | DFR | | 160 | 9/11/2003 | 49-UC-2 | 1010270 | Bag2 | 0.58 | DFR | | 160 | 9/11/2003 | 49-UC-2 | 1010270 | Bag3 | 0.96 | DFR | | 161 | 9/11/2003 | 52-UC-2 | 1010275 | Background | 0.31 | DFR | | 161 | 9/11/2003 | 52-UC-2 | 1010275 | Bag1 | 0.40 | DFR | | 161 | 9/11/2003 | 52-UC-2 | 1010275 | Bag2 | 0.40 | DFR | | 161 | 9/11/2003 | 52-UC-2 | 1010275 | Bag3 | 0.57 | DFR | | 162 | 9/17/2003 | 51-EC-2 | 1010300 | Background | 0.32 | DFR | | 162 | 9/17/2003 | 51-EC-2 | 1010300 | Bag1 | 1.17 | DFR | | 162 | 9/17/2003 | 51-EC-2 | 1010300 | Bag2 | 0.43 | DFR | | 162 | 9/17/2003 | 51-EC-2 | 1010300 | Bag3 | 1.34 | DFR | | 163 | 9/17/2003 | 53-UC-2 | 1010297 | Background | 0.32 | DFR | | 163 | 9/17/2003 | 53-UC-2 | 1010297 | Bag1 | 0.90 | DFR | | 163 | 9/17/2003 | 53-UC-2 | 1010297 | Bag2 | 0.72 | DFR | | 163 | 9/17/2003 | 53-UC-2 | 1010297 | Bag3 | 1.30 | DFR | | 164 | 9/19/2003 | 51-UC-2 | 1010301 | Background | 0.33 | DFR | | 164 | 9/19/2003 | 51-UC-2 | 1010301 | Bag1 | 1.31 | DFR | | 164 | 9/19/2003 | 51-UC-2 | 1010301 | Bag2 | 0.57 | DFR | | 164 | 9/19/2003 | 51-UC-2 | 1010301 | Bag3 | 1.08 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|----------------|---------|------------|-----------------------|----------| | Record | Dute | v chiefe i est | rest ib | I nase/Dag | (ppm) | status | | 165 | 9/19/2003 | 53-EC-1 | 1010296 | Background | 0.34 | DFR | | 165 | 9/19/2003 | 53-EC-1 | 1010296 | Bag1 | 0.83 | DFR | | 165 | 9/19/2003 | 53-EC-1 | 1010296 | Bag2 | 1.72 | DFR | | 165 | 9/19/2003 | 53-EC-1 | 1010296 | Bag3 | 1.11 | DFR | | 166 | 9/23/2003 | 54-M089-1 | 1010314 | Background | 0.31 | DFR | | 166 | 9/23/2003 | 54-M089-1 | 1010314 | Bag1 | 0.55 | DFR | | 166 | 9/23/2003 | 54-M089-1 | 1010314 | Bag2 | | N/A | | 166 | 9/23/2003 | 54-M089-1 | 1010314 | Bag3 | | N/A | | 167 | 9/23/2003 | 54-UC-1 | 1010309 | Background | 0.31 | DFR | | 167 | 9/23/2003 | 54-UC-1 | 1010309 | Bag1 | | N/A | | 167 | 9/23/2003 | 54-UC-1 | 1010309 | Bag2 | 0.50 | DFR | | 167 | 9/23/2003 | 54-UC-1 | 1010309 | Bag3 | 0.94 | DFR | | 168 | 9/24/2003 | 54-EC-1 | 1010325 | Background | 0.32 | DFR | | 168 | 9/24/2003 | 54-EC-1 | 1010325 | Bag1 | 0.71 | DFR | | 168 | 9/24/2003 | 54-EC-1 | 1010325 | Bag2 | 0.49 | DFR | | 168 | 9/24/2003 | 54-EC-1 | 1010325 | Bag3 | 0.86 | DFR | | 169 | 9/25/2003 | 55-UC-1 | 1010331 | Background | 0.31 | DFR | | 169 | 9/25/2003 | 55-UC-1 | 1010331 | Bag1 | 0.57 | DFR | | 169 | 9/25/2003 | 55-UC-1 | 1010331 | Bag2 | 0.47 | DFR | | 169 | 9/25/2003 | 55-UC-1 | 1010331 | Bag3 | 0.59 | DFR | | 170 | 9/30/2003 | 55-EC-1 | 1010361 | Background | 0.34 | DFR | | 170 | 9/30/2003 | 55-EC-1 | 1010361 | Bag1 | 0.59 | DFR | | 170 | 9/30/2003 | 55-EC-1 | 1010361 | Bag2 | 0.40 | DFR | | 170 | 9/30/2003 | 55-EC-1 | 1010361 | Bag3 | 0.62 | DFR | | 171 | 10/1/2003 | 56-UC-1 | 1010365 | Background | 0.30 | DFR | | 171 | 10/1/2003 | 56-UC-1 | 1010365 | Bag1 | 1.25 | DFR | | 171 | 10/1/2003 | 56-UC-1 | 1010365 | Bag2 | 0.44 | DFR | | 171 | 10/1/2003 | 56-UC-1 | 1010365 | Bag3 | 0.39 | DFR | | 172 | 10/1/2003 | 54-M091-1 | 1010312 | Background | 0.30 | DFR | | 172 | 10/1/2003 | 54-M091-1 | 1010312 | Bag1 | 0.55 | DFR | | 172 | 10/1/2003 | 54-M091-1 | 1010312 | Bag2 | 0.46 | DFR | | 172 | 10/1/2003 | 54-M091-1 | 1010312 | Bag3 | | N/A | | 173 | 10/3/2003 | 55-EC-2 | 1010383 | Background | 0.32 | DFR | | 173 | 10/3/2003 | 55-EC-2 | 1010383 | Bag1 | 0.58 | DFR | | 173 | 10/3/2003 | 55-EC-2 | 1010383 | Bag2 | 0.42 | DFR | | 173 | 10/3/2003 | 55-EC-2 | 1010383 | Bag3 | 0.64 | DFR | | 174 | 10/3/2003 | 56-EC-1 | 1010373 | Background | 0.30 | DFR | | 174 | 10/3/2003 | 56-EC-1 | 1010373 | Bag1 | 0.91 | DFR | | 174 | 10/3/2003 | 56-EC-1 | 1010373 | Bag2 | 0.32 | DFR | | 174 | 10/3/2003 | 56-EC-1 | 1010373 | Bag3 | 0.45 | DFR | | 175 | 10/3/2003 | 57-UC-1 | 1010376 | Background | 0.31 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|------------|--------------|---------|------------|-----------------------|----------| | Record | Dute | veniere rest | Test ID | I nase/Dag | (ppm) | status | | 175 | 10/3/2003 | 57-UC-1 | 1010376 | Bag1 | 0.56 | DFR | | 175 | 10/3/2003 | 57-UC-1 | 1010376 | Bag2 | 0.35 | DFR | | 175 | 10/3/2003 | 57-UC-1 | 1010376 | Bag3 | 0.35 | DFR | | 176 | 10/7/2003 | 55-UC-2 | 1010384 | Background | 0.33 | DFR | | 176 | 10/7/2003 | 55-UC-2 | 1010384 | Bag1 | 0.62 | DFR | | 176 | 10/7/2003 | 55-UC-2 | 1010384 | Bag2 | 0.47 | DFR | | 176 | 10/7/2003 | 55-UC-2 | 1010384 | Bag3 | 0.57 | DFR | | 177 | 10/7/2003 | 57-EC-1 | 1010394 | Background | 0.32 | DFR | | 177 | 10/7/2003 | 57-EC-1 | 1010394 | Bag1 | 0.47 | DFR | | 177 | 10/7/2003 | 57-EC-1 | 1010394 | Bag2 | 0.34 | DFR | | 177 | 10/7/2003 | 57-EC-1 | 1010394 | Bag3 | 0.38 | DFR | | 178 | 10/8/2003 | 57-M089-1 | 1010390 | Background | 0.31 | DFR | | 178 | 10/8/2003 | 57-M089-1 | 1010390 | Bag1 | 0.34 | DFR | | 178 | 10/8/2003 | 57-M089-1 | 1010390 | Bag2 | | N/A | | 178 | 10/8/2003 | 57-M089-1 | 1010390 | Bag3 | | N/A | | 179 | 10/8/2003 | 58-UC-1 | 1010396 | Background | 0.32 | DFR | | 179 | 10/8/2003 | 58-UC-1 | 1010396 | Bag1 | 1.15 | DFR | | 179 | 10/8/2003 | 58-UC-1 | 1010396 | Bag2 | 0.41 | DFR | | 179 | 10/8/2003 | 58-UC-1 | 1010396 | Bag3 | 0.74 | DFR | | 180 | 10/9/2003 | 54-M091-2 | 1010374 | Background | 0.31 | DFR | | 180 | 10/9/2003 | 54-M091-2 | 1010374 | Bag1 | 0.47 | DFR | | 180 | 10/9/2003 | 54-M091-2 | 1010374 | Bag2 | 0.43 | DFR | | 180 | 10/9/2003 | 54-M091-2 | 1010374 | Bag3 | | N/A | | 181 | 10/9/2003 | 58-EC-1 | 1010406 | Background | 0.29 | DFR | | 181 | 10/9/2003 | 58-EC-1 | 1010406 | Bag1 | 0.87 | DFR | | 181 | 10/9/2003 | 58-EC-1 | 1010406 | Bag2 | 0.40 | DFR | | 181 | 10/9/2003 | 58-EC-1 | 1010406 | Bag3 | 0.78 | DFR | | 182 | 10/10/2003 | 59-UC-1 | 1010400 | Background | 0.32 | DFR | | 182 | 10/10/2003 | 59-UC-1 | 1010400 | Bag1 | 1.04 | DFR | | 182 | 10/10/2003 | 59-UC-1 | 1010400 | Bag2 | 0.63 | DFR | | 182 | 10/10/2003 | 59-UC-1 | 1010400 | Bag3 | 1.54 | DFR | | 183 | 10/15/2003 | 59-EC-1 | 1010423 | Background | 0.33 | DFR | | 183 | 10/15/2003 | 59-EC-1 | 1010423 | Bag1 | 1.01 | DFR | | 183 | 10/15/2003 | 59-EC-1 | 1010423 | Bag2 | 0.37 | DFR | | 183 | 10/15/2003 | 59-EC-1 | 1010423 | Bag3 | 0.94 | DFR | | 184 | 10/17/2003 | 59-EC-2 | 1010430 | Background | 0.33 | DFR | | 184 | 10/17/2003 | 59-EC-2 | 1010430 | Bag1 | 1.03 | DFR | | 184 | 10/17/2003 | 59-EC-2 | 1010430 | Bag2 | 0.38 | DFR | | 184 | 10/17/2003 | 59-EC-2 | 1010430 | Bag3 | 0.93 | DFR | | 185 | 10/17/2003 | 53-EC-3 | 1010431 | Background | 0.33 | DFR | | 185 | 10/17/2003 | 53-EC-3 | 1010431 | Bag1 | 0.96 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|------------|--------------|---------|------------|-----------------------|----------| | | | | | O | (ppm) | status | | 185 | 10/17/2003 | 53-EC-3 | 1010431 | Bag2 | 1.89 | DFR | | 185 | 10/17/2003 | 53-EC-3 | 1010431 | Bag3 | 1.16 | DFR | | 186 | 10/17/2003 | 60-EC-1 | 1010427 | Background | 0.31 | DFR | | 186 | 10/17/2003 | 60-EC-1 | 1010427 | Bag1 | 0.51 | DFR | | 186 | 10/17/2003 | 60-EC-1 | 1010427 | Bag2 | 0.38 | DFR | | 186 | 10/17/2003 | 60-EC-1 | 1010427 | Bag3 | 0.54 | DFR | | 187 | 10/17/2003 | 60-UC-1 | 1010425 | Background | 0.32 | DFR | | 187 | 10/17/2003 | 60-UC-1 | 1010425 | Bag1 | 0.49 | DFR | | 187 | 10/17/2003 | 60-UC-1 | 1010425 | Bag2 | 0.43 | DFR | | 187 | 10/17/2003 | 60-UC-1 | 1010425 | Bag3 | 0.63 | DFR | | 188 | 10/23/2003 | 61-EC-1 | 1010445 | Background | 0.34 | DFR | | 188 | 10/23/2003 | 61-EC-1 | 1010445 | Bag1 | 0.40 | DFR | | 188 | 10/23/2003 | 61-EC-1 | 1010445 | Bag2 | 0.37 | DFR | | 188 | 10/23/2003 | 61-EC-1 | 1010445 | Bag3 | 0.41 | DFR | | 189 | 10/23/2003 | 61-UC-1 | 1010436 | Background | 0.33 | DFR | | 189 | 10/23/2003 | 61-UC-1 | 1010436 | Bag1 | 0.41 | DFR | | 189 | 10/23/2003 | 61-UC-1 | 1010436 | Bag2 | 0.46 | DFR | | 189 | 10/23/2003 | 61-UC-1 | 1010436 | Bag3 | 0.39 | DFR | | 190 | 10/23/2003 | 62-M091-1 | 1010455 | Background | 0.33 | DFR | | 190 | 10/23/2003 | 62-M091-1 | 1010455 | Bag1 | 0.48 | DFR | | 190 | 10/23/2003 | 62-M091-1 | 1010455 | Bag2 | 0.48 | DFR | | 190 | 10/23/2003 | 62-M091-1 | 1010455 | Bag3 | | N/A | | 191 | 10/23/2003 | 62-UC-1 | 1010454 | Background | 0.35 | DFR | | 191 | 10/23/2003 | 62-UC-1 | 1010454 | Bag1 | 0.83 | DFR | | 191 | 10/23/2003 | 62-UC-1 | 1010454 | Bag2 | 0.37 | DFR | | 191 | 10/23/2003 | 62-UC-1 | 1010454 | Bag3 | 0.61 | DFR | | 192 | 10/29/2003 | 62-M091-2 | 1010482 | Background | 0.33 | DFR | | 192 | 10/29/2003 | 62-M091-2 | 1010482 | Bag1 | 0.43 | DFR | | 192 | 10/29/2003 | 62-M091-2 | 1010482 | Bag2 | 0.39 | DFR | | 192 | 10/29/2003 | 62-M091-2 | 1010482 | Bag3 | | N/A | | 193 | 10/29/2003 | 62-M089-1 | 1010476 | Background | 0.34 | DFR | | 193 | 10/29/2003 | 62-M089-1 | 1010476 | Bag1 | 0.37 | DFR | | 193 | 10/29/2003 | 62-M089-1 | 1010476 | Bag2 | | N/A | | 193 | 10/29/2003 | 62-M089-1 | 1010476 | Bag3 | | N/A | | 194 | 10/30/2003 | 61-UC-2 | 1010486 | Background | 0.33 | DFR | | 194 | 10/30/2003 | 61-UC-2 | 1010486 | Bag1 | 0.41 | DFR | | 194 | 10/30/2003 | 61-UC-2 | 1010486 | Bag2 | 0.40 | DFR | | 194 | 10/30/2003 | 61-UC-2 | 1010486 | Bag3 | 0.41 | DFR | | 195 | 10/30/2003 | 62-EC-1 | 1010474 | Background | 0.33 | DFR | | 195 | 10/30/2003 | 62-EC-1 | 1010474 | Bag1 | 0.58 | DFR | | 195 | 10/30/2003 | 62-EC-1 | 1010474 | Bag2 | 0.39 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|------------|----------------|---------|------------|-----------------------|----------| | Record | Dute | v chiefe 1 est | rest ib | I nase/Dag | (ppm) | status | | 195 | 10/30/2003 | 62-EC-1 | 1010474 | Bag3 | 0.58 | DFR | | 196 | 10/31/2003 | 61-EC-2 | 1010487 | Background | 0.33 | DFR | | 196 | 10/31/2003 | 61-EC-2 | 1010487 | Bag1 | 0.37 | DFR | | 196 | 10/31/2003 | 61-EC-2 | 1010487 | Bag2 | 0.34 | DFR | | 196 | 10/31/2003 | 61-EC-2 | 1010487 | Bag3 | 0.41 | DFR | | 197 | 10/31/2003 | 63-UC-1 | 1010501 | Background | 0.32 | DFR | | 197 | 10/31/2003 | 63-UC-1 | 1010501 | Bag1 | 0.75 | DFR | | 197 | 10/31/2003 | 63-UC-1 | 1010501 | Bag2 | 0.33 | DFR | | 197 | 10/31/2003 | 63-UC-1 | 1010501 | Bag3 | 0.53 | DFR | | 198 | 11/4/2003 | 62-UC-2 | 1010480 | Background | 0.33 | DFR | | 198 | 11/4/2003 | 62-UC-2 | 1010480 | Bag1 | 0.70 | DFR | | 198 | 11/4/2003 | 62-UC-2 | 1010480 | Bag2 | 0.36 | DFR | | 198 | 11/4/2003 | 62-UC-2 | 1010480 | Bag3 | 0.54 | DFR | | 199 | 11/4/2003 | 63-M091-1 | 1010504 | Background | 0.33 | DFR | | 199 | 11/4/2003 | 63-M091-1 | 1010504 | Bag1 | 0.36 | DFR | | 199 | 11/4/2003 | 63-M091-1 | 1010504 | Bag2 | 0.35 | DFR | | 199 | 11/4/2003 | 63-M091-1 | 1010504 | Bag3 | | N/A | | 200 | 11/5/2003 | 63-EC-1 | 1010525 | Background | 0.33 | DFR | | 200 | 11/5/2003 | 63-EC-1 | 1010525 | Bag1 | 0.51 | DFR | | 200 | 11/5/2003 | 63-EC-1 | 1010525 | Bag2 | 0.32 | DFR | | 200 | 11/5/2003 | 63-EC-1 | 1010525 | Bag3 | 0.43 | DFR | | 201 | 11/6/2003 | 64-M091-1 | 1010520 | Background | 0.35 | DFR | | 201 | 11/6/2003 | 64-M091-1 | 1010520 | Bag1 | 0.40 | DFR | | 201 | 11/6/2003 | 64-M091-1 | 1010520 | Bag2 | 0.38 | DFR | | 201 | 11/6/2003 | 64-M091-1 | 1010520 | Bag3 | | DFR | | 202 | 11/6/2003 | 64-UC-1 | 1010518 | Background | 0.35 | DFR | | 202 | 11/6/2003 | 64-UC-1 | 1010518 | Bag1 | 0.58 | DFR | | 202 | 11/6/2003 | 64-UC-1 | 1010518 | Bag2 | 0.36 | DFR | | 202 | 11/6/2003 | 64-UC-1 | 1010518 | Bag3 | 0.40 | DFR | | 203 | 11/14/2003 | 64-EC-1 | 1010560 | Background | 0.33 | Fail | | 203 | 11/14/2003 | 64-EC-1 | 1010560 | Bag1 | 0.40 | Fail | | 203 | 11/14/2003 | 64-EC-1 | 1010560 | Bag2 | 0.33 | Fail | | 203 | 11/14/2003 | 64-EC-1 | 1010560 | Bag3 | 0.35 | Fail | | 204 | 11/14/2003 | 65-UC-1 | 1010568 | Background | 0.36 | DFR | | 204 | 11/14/2003 | 65-UC-1 | 1010568 | Bag1 | 0.53 | DFR | | 204 | 11/14/2003 | 65-UC-1 | 1010568 | Bag2 | 0.50 | DFR | | 204 | 11/14/2003 | 65-UC-1 | 1010568 | Bag3 | 0.72 | DFR | | 205 | 11/14/2003 | 66-UC-1 | 1010558 | Background | 0.33 | DFR | | 205 | 11/14/2003 | 66-UC-1 | 1010558 | Bag1 | 0.73 | DFR | | 205 | 11/14/2003 | 66-UC-1 | 1010558 | Bag2 | 0.54 | DFR | | 205 | 11/14/2003 | 66-UC-1 | 1010558 | Bag3 | 1.55 | DFR | | D 1 | Distri | <b>17.1.1. 1</b> 1. <b>1</b> 7 | To a ID | DI/D | FTIR N <sub>2</sub> O | Proposed | |--------|------------|--------------------------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 206 | 11/19/2003 | 64-M089-1 | 1010591 | Background | 0.32 | DFR | | 206 | 11/19/2003 | 64-M089-1 | 1010591 | Bag1 | 0.34 | DFR | | 206 | 11/19/2003 | 64-M089-1 | 1010591 | Bag2 | | N/A | | 206 | 11/19/2003 | 64-M089-1 | 1010591 | Bag3 | | N/A | | 207 | 11/19/2003 | 59-EC-7 | 1010575 | Background | 0.32 | DFR | | 207 | 11/19/2003 | 59-EC-7 | 1010575 | Bag1 | 0.71 | DFR | | 207 | 11/19/2003 | 59-EC-7 | 1010575 | Bag2 | 0.34 | DFR | | 207 | 11/19/2003 | 59-EC-7 | 1010575 | Bag3 | 0.43 | DFR | | 208 | 11/19/2003 | 65-EC-1 | 1010571 | Background | 0.35 | DFR | | 208 | 11/19/2003 | 65-EC-1 | 1010571 | Bag1 | 0.53 | DFR | | 208 | 11/19/2003 | 65-EC-1 | 1010571 | Bag2 | 0.43 | DFR | | 208 | 11/19/2003 | 65-EC-1 | 1010571 | Bag3 | 0.58 | DFR | | 209 | 11/19/2003 | 66-EC-1 | 1010567 | Background | 0.32 | DFR | | 209 | 11/19/2003 | 66-EC-1 | 1010567 | Bag1 | 0.73 | DFR | | 209 | 11/19/2003 | 66-EC-1 | 1010567 | Bag2 | 0.53 | DFR | | 209 | 11/19/2003 | 66-EC-1 | 1010567 | Bag3 | 1.01 | DFR | | 210 | 11/19/2003 | 67-UC-1 | 1010570 | Background | 0.33 | DFR | | 210 | 11/19/2003 | 67-UC-1 | 1010570 | Bag1 | 1.61 | DFR | | 210 | 11/19/2003 | 67-UC-1 | 1010570 | Bag2 | 1.23 | DFR | | 210 | 11/19/2003 | 67-UC-1 | 1010570 | Bag3 | 2.96 | DFR | | 211 | 11/19/2003 | 68-UC-1 | 1010577 | Background | 0.33 | DFR | | 211 | 11/19/2003 | 68-UC-1 | 1010577 | Bag1 | 0.65 | DFR | | 211 | 11/19/2003 | 68-UC-1 | 1010577 | Bag2 | 0.43 | DFR | | 211 | 11/19/2003 | 68-UC-1 | 1010577 | Bag3 | 0.44 | DFR | | 212 | 11/20/2003 | 65-UC-1 | 1010598 | Background | 0.33 | DFR | | 212 | 11/20/2003 | 65-UC-1 | 1010598 | Bag1 | 0.54 | DFR | | 212 | 11/20/2003 | 65-UC-1 | 1010598 | Bag2 | 0.48 | DFR | | 212 | 11/20/2003 | 65-UC-1 | 1010598 | Bag3 | 0.66 | DFR | | 213 | 11/20/2003 | 67-EC-1 | 1010576 | Background | 0.32 | DFR | | 213 | 11/20/2003 | 67-EC-1 | 1010576 | Bag1 | 2.17 | DFR | | 213 | 11/20/2003 | 67-EC-1 | 1010576 | Bag2 | 1.20 | DFR | | 213 | 11/20/2003 | 67-EC-1 | 1010576 | Bag3 | 2.13 | DFR | | 214 | 11/20/2003 | 68-EC-1 | 1010582 | Background | 0.32 | DFR | | 214 | 11/20/2003 | 68-EC-1 | 1010582 | Bag1 | 0.48 | DFR | | 214 | 11/20/2003 | 68-EC-1 | 1010582 | Bag2 | 0.36 | DFR | | 214 | 11/20/2003 | 68-EC-1 | 1010582 | Bag3 | 0.43 | DFR | | 215 | 11/21/2003 | 68-EC-2 | 1010608 | Background | 0.34 | DFR | | 215 | 11/21/2003 | 68-EC-2 | 1010608 | Bag1 | 0.48 | DFR | | 215 | 11/21/2003 | 68-EC-2 | 1010608 | Bag2 | 0.33 | DFR | | 215 | 11/21/2003 | 68-EC-2 | 1010608 | Bag3 | 0.42 | DFR | | 216 | 12/4/2003 | 67-EC-2 | 1010611 | Background | 0.35 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|------------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie Test | 1 cst 1D | I hase/Dag | (ppm) | status | | 216 | 12/4/2003 | 67-EC-2 | 1010611 | Bag1 | 2.03 | DFR | | 216 | 12/4/2003 | 67-EC-2 | 1010611 | Bag2 | 1.17 | DFR | | 216 | 12/4/2003 | 67-EC-2 | 1010611 | Bag3 | 2.12 | DFR | | 217 | 12/4/2003 | 67-UC-2 | 1010612 | Background | 0.33 | DFR | | 217 | 12/4/2003 | 67-UC-2 | 1010612 | Bag1 | 2.00 | DFR | | 217 | 12/4/2003 | 67-UC-2 | 1010612 | Bag2 | 0.96 | DFR | | 217 | 12/4/2003 | 67-UC-2 | 1010612 | Bag3 | 2.15 | DFR | | 218 | 12/8/2003 | 65-EC-3 | 1010662 | Background | 0.34 | DFR | | 218 | 12/8/2003 | 65-EC-3 | 1010662 | Bag1 | 0.45 | DFR | | 218 | 12/8/2003 | 65-EC-3 | 1010662 | Bag2 | 0.36 | DFR | | 218 | 12/8/2003 | 65-EC-3 | 1010662 | Bag3 | 0.47 | DFR | | 219 | 12/11/2003 | 70-EC-1 | 1010682 | Background | 0.34 | DFR | | 219 | 12/11/2003 | 70-EC-1 | 1010682 | Bag1 | 0.98 | DFR | | 219 | 12/11/2003 | 70-EC-1 | 1010682 | Bag2 | 0.55 | DFR | | 219 | 12/11/2003 | 70-EC-1 | 1010682 | Bag3 | 1.53 | DFR | | 220 | 12/12/2003 | 69-EC-1 | 1010686 | Background | 0.34 | DFR | | 220 | 12/12/2003 | 69-EC-1 | 1010686 | Bag1 | 0.45 | DFR | | 220 | 12/12/2003 | 69-EC-1 | 1010686 | Bag2 | 0.39 | DFR | | 220 | 12/12/2003 | 69-EC-1 | 1010686 | Bag3 | 0.45 | DFR | | 221 | 12/16/2003 | 69-UC-1 | 1010667 | Background | 0.35 | DFR | | 221 | 12/16/2003 | 69-UC-1 | 1010667 | Bag1 | 0.64 | DFR | | 221 | 12/16/2003 | 69-UC-1 | 1010667 | Bag2 | | N/A | | 221 | 12/16/2003 | 69-UC-1 | 1010667 | Bag3 | 0.47 | DFR | | 222 | 12/16/2003 | 70-UC-2 | 1010681 | Background | 0.37 | DFR | | 222 | 12/16/2003 | 70-UC-2 | 1010681 | Bag1 | 1.00 | DFR | | 222 | 12/16/2003 | 70-UC-2 | 1010681 | Bag2 | 0.66 | DFR | | 222 | 12/16/2003 | 70-UC-2 | 1010681 | Bag3 | 1.38 | DFR | | 223 | 12/17/2003 | 71-EC-1 | 1010687 | Background | 0.36 | DFR | | 223 | 12/17/2003 | 71-EC-1 | 1010687 | Bag1 | 0.74 | DFR | | 223 | 12/17/2003 | 71-EC-1 | 1010687 | Bag2 | 0.45 | DFR | | 223 | 12/17/2003 | 71-EC-1 | 1010687 | Bag3 | 0.72 | DFR | | 224 | 12/18/2003 | 72-EC-1 | 1010687 | Background | 0.37 | DFR | | 224 | 12/18/2003 | 72-EC-1 | 1010687 | Bag1 | 0.57 | DFR | | 224 | 12/18/2003 | 72-EC-1 | 1010687 | Bag2 | 0.38 | DFR | | 224 | 12/18/2003 | 72-EC-1 | 1010687 | Bag3 | 0.60 | DFR | | 225 | 12/17/2003 | 72-UC-1 | 1010706 | Background | 0.35 | DFR | | 225 | 12/17/2003 | 72-UC-1 | 1010706 | Bag1 | 0.92 | DFR | | 225 | 12/17/2003 | 72-UC-1 | 1010706 | Bag2 | 0.42 | DFR | | 225 | 12/17/2003 | 72-UC-1 | 1010706 | Bag3 | 0.54 | DFR | | 226 | 12/17/2003 | 72-M089-1 | 1010710 | Background | 0.36 | DFR | | 226 | 12/17/2003 | 72-M089-1 | 1010710 | Bag1 | 0.37 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O (ppm) | Proposed status | |--------|------------|--------------------|---------|------------|-----------------------------|-----------------| | 226 | 12/17/2003 | 72-M089-1 | 1010710 | Bag2 | (PP) | N/A | | 226 | 12/17/2003 | 72-M089-1 | 1010710 | Bag3 | | N/A | | 227 | 12/17/2003 | 71-UC-1 | 1010710 | Background | 0.33 | DFR | | 227 | | | | | | | | 227 | 12/18/2003 | 71-UC-1<br>71-UC-1 | 1010684 | Bag1 | 0.96 | DFR | | | 12/18/2003 | | 1010684 | Bag2 | 0.49 | DFR | | 227 | 12/18/2003 | 71-UC-1 | 1010684 | Bag3 | 0.57 | DFR | | 228 | 12/18/2003 | 73-UC-1 | 1010720 | Background | 0.34 | DFR | | 228 | 12/18/2003 | 73-UC-1 | 1010720 | Bag1 | 1.04 | DFR | | 228 | 12/18/2003 | 73-UC-1 | 1010720 | Bag2 | 0.50 | DFR | | 228 | 12/18/2003 | 73-UC-1 | 1010720 | Bag3 | 0.99 | DFR | | 229 | 12/19/2003 | 73-M089-1 | 1010724 | Background | 0.34 | DFR | | 229 | 12/19/2003 | 73-M089-1 | 1010724 | Bag1 | 0.54 | DFR | | 229 | 12/19/2003 | 73-M089-1 | 1010724 | Bag2 | | N/A | | 229 | 12/19/2003 | 73-M089-1 | 1010724 | Bag3 | | N/A | | 230 | 12/19/2003 | 72-M091-1 | 1010708 | Background | 0.34 | DFR | | 230 | 12/19/2003 | 72-M091-1 | 1010708 | Bag1 | 0.44 | DFR | | 230 | 12/19/2003 | 72-M091-1 | 1010708 | Bag2 | 0.40 | DFR | | 230 | 12/19/2003 | 72-M091-1 | 1010708 | Bag3 | | N/A | | 231 | 12/19/2003 | 73-EC-1 | 1010731 | Background | 0.35 | DFR | | 231 | 12/19/2003 | 73-EC-1 | 1010731 | Bag1 | 1.00 | DFR | | 231 | 12/19/2003 | 73-EC-1 | 1010731 | Bag2 | 0.46 | DFR | | 231 | 12/19/2003 | 73-EC-1 | 1010731 | Bag3 | 0.92 | DFR | | 232 | 12/23/2003 | 73-M091-2 | 1010742 | Background | 0.34 | DFR | | 232 | 12/23/2003 | 73-M091-2 | 1010742 | Bag1 | 0.43 | DFR | | 232 | 12/23/2003 | 73-M091-2 | 1010742 | Bag2 | 0.41 | DFR | | 232 | 12/23/2003 | 73-M091-2 | 1010742 | Bag3 | | N/A | | 233 | 12/30/2003 | 73-EC-2 | 1010755 | Background | 0.34 | DFR | | 233 | 12/30/2003 | 73-EC-2 | 1010755 | Bag1 | 0.98 | DFR | | 233 | 12/30/2003 | 73-EC-2 | 1010755 | Bag2 | 0.38 | DFR | | 233 | 12/30/2003 | 73-EC-2 | 1010755 | Bag3 | 0.66 | DFR | | 234 | 12/31/2003 | 73-UC-2 | 1010756 | Background | 0.35 | DFR | | 234 | 12/31/2003 | 73-UC-2 | 1010756 | Bag1 | 0.99 | DFR | | 234 | 12/31/2003 | 73-UC-2 | 1010756 | Bag2 | 0.42 | DFR | | 234 | 12/31/2003 | 73-UC-2 | 1010756 | Bag3 | 0.73 | DFR | | 235 | 1/8/2004 | 74-UC-1 | 1010773 | Background | 0.35 | DFR | | 235 | 1/8/2004 | 74-UC-1 | 1010773 | Bag1 | 1.46 | DFR | | 235 | 1/8/2004 | 74-UC-1 | 1010773 | Bag2 | 0.55 | DFR | | 235 | 1/8/2004 | 74-UC-1 | 1010773 | Bag3 | 1.23 | DFR | | 236 | 1/9/2004 | 74-EC-1 | 1010786 | Background | 0.34 | DFR | | 236 | 1/9/2004 | 74-EC-1 | 1010786 | Bag1 | 1.22 | DFR | | 236 | 1/9/2004 | 74-EC-1 | 1010786 | Bag2 | 0.48 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie rest | 1 cst 1D | I hase/Dag | (ppm) | status | | 236 | 1/9/2004 | 74-EC-1 | 1010786 | Bag3 | 1.61 | DFR | | 237 | 1/9/2004 | 75-UC-1 | 1010779 | Background | 0.35 | DFR | | 237 | 1/9/2004 | 75-UC-1 | 1010779 | Bag1 | 1.32 | DFR | | 237 | 1/9/2004 | 75-UC-1 | 1010779 | Bag2 | 0.47 | DFR | | 237 | 1/9/2004 | 75-UC-1 | 1010779 | Bag3 | 0.61 | DFR | | 238 | 1/13/2004 | 75-EC-1 | 1010787 | Background | 0.35 | DFR | | 238 | 1/13/2004 | 75-EC-1 | 1010787 | Bag1 | 0.95 | DFR | | 238 | 1/13/2004 | 75-EC-1 | 1010787 | Bag2 | 0.38 | DFR | | 238 | 1/13/2004 | 75-EC-1 | 1010787 | Bag3 | 0.64 | DFR | | 239 | 1/16/2004 | 76-M091-1 | 1010808 | Background | 0.33 | DFR | | 239 | 1/16/2004 | 76-M091-1 | 1010808 | Bag1 | 0.48 | DFR | | 239 | 1/16/2004 | 76-M091-1 | 1010808 | Bag2 | 0.40 | DFR | | 239 | 1/16/2004 | 76-M091-1 | 1010808 | Bag3 | | N/A | | 240 | 1/14/2004 | 76-UC-1 | 1010807 | Background | 0.34 | DFR | | 240 | 1/14/2004 | 76-UC-1 | 1010807 | Bag1 | 1.50 | DFR | | 240 | 1/14/2004 | 76-UC-1 | 1010807 | Bag2 | 0.38 | DFR | | 240 | 1/14/2004 | 76-UC-1 | 1010807 | Bag3 | 0.39 | DFR | | 241 | 1/16/2004 | 76-EC-2 | 1010840 | Background | 0.32 | DFR | | 241 | 1/16/2004 | 76-EC-2 | 1010840 | Bag1 | 0.73 | DFR | | 241 | 1/16/2004 | 76-EC-2 | 1010840 | Bag2 | 0.33 | DFR | | 241 | 1/16/2004 | 76-EC-2 | 1010840 | Bag3 | 0.51 | DFR | | 242 | 1/16/2004 | 76-M089-1 | 1010811 | Background | 0.33 | DFR | | 242 | 1/16/2004 | 76-M089-1 | 1010811 | Bag1 | 0.34 | DFR | | 242 | 1/16/2004 | 76-M089-1 | 1010811 | Bag2 | | N/A | | 242 | 1/16/2004 | 76-M089-1 | 1010811 | Bag3 | | N/A | | 243 | 1/16/2004 | 77-EC-1 | 1010820 | Background | 0.33 | DFR | | 243 | 1/16/2004 | 77-EC-1 | 1010820 | Bag1 | 0.97 | DFR | | 243 | 1/16/2004 | 77-EC-1 | 1010820 | Bag2 | 0.51 | DFR | | 243 | 1/16/2004 | 77-EC-1 | 1010820 | Bag3 | 0.92 | DFR | | 244 | 1/21/2004 | 77-EC-2 | 1010860 | Background | 0.35 | DFR | | 244 | 1/21/2004 | 77-EC-2 | 1010860 | Bag1 | 0.84 | DFR | | 244 | 1/21/2004 | 77-EC-2 | 1010860 | Bag2 | 0.46 | DFR | | 244 | 1/21/2004 | 77-EC-2 | 1010860 | Bag3 | 0.70 | DFR | | 245 | 1/16/2004 | 77-UC-1 | 1010817 | Background | 0.33 | DFR | | 245 | 1/16/2004 | 77-UC-1 | 1010817 | Bag1 | 1.06 | DFR | | 245 | 1/16/2004 | 77-UC-1 | 1010817 | Bag2 | 0.64 | DFR | | 245 | 1/16/2004 | 77-UC-1 | 1010817 | Bag3 | 0.81 | DFR | | 246 | 1/21/2004 | 78-UC-1 | 1010842 | Background | 0.35 | DFR | | 246 | 1/21/2004 | 78-UC-1 | 1010842 | Bag1 | 0.60 | DFR | | 246 | 1/21/2004 | 78-UC-1 | 1010842 | Bag2 | 0.43 | DFR | | 246 | 1/21/2004 | 78-UC-1 | 1010842 | Bag3 | 0.59 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie rest | 1 est 1D | I nasc/Dag | (ppm) | status | | 247 | 1/21/2004 | 79-UC-1 | 1010848 | Background | 0.35 | DFR | | 247 | 1/21/2004 | 79-UC-1 | 1010848 | Bag1 | 1.05 | DFR | | 247 | 1/21/2004 | 79-UC-1 | 1010848 | Bag2 | 0.91 | DFR | | 247 | 1/21/2004 | 79-UC-1 | 1010848 | Bag3 | 1.35 | DFR | | 248 | 1/22/2004 | 77-UC-2 | 1010861 | Background | 0.35 | DFR | | 248 | 1/22/2004 | 77-UC-2 | 1010861 | Bag1 | 1.04 | DFR | | 248 | 1/22/2004 | 77-UC-2 | 1010861 | Bag2 | 0.53 | DFR | | 248 | 1/22/2004 | 77-UC-2 | 1010861 | Bag3 | 0.61 | DFR | | 249 | 1/22/2004 | 78-EC-1 | 1010859 | Background | 0.35 | DFR | | 249 | 1/22/2004 | 78-EC-1 | 1010859 | Bag1 | 0.51 | DFR | | 249 | 1/22/2004 | 78-EC-1 | 1010859 | Bag2 | 0.40 | DFR | | 249 | 1/22/2004 | 78-EC-1 | 1010859 | Bag3 | 0.54 | DFR | | 250 | 1/22/2004 | 79-EC-1 | 1010868 | Background | 0.35 | DFR | | 250 | 1/22/2004 | 79-EC-1 | 1010868 | Bag1 | 1.19 | DFR | | 250 | 1/22/2004 | 79-EC-1 | 1010868 | Bag2 | 0.86 | DFR | | 250 | 1/22/2004 | 79-EC-1 | 1010868 | Bag3 | 1.65 | DFR | | 251 | 1/29/2004 | 78-EC-2 | 1010887 | Background | 0.33 | DFR | | 251 | 1/29/2004 | 78-EC-2 | 1010887 | Bag1 | 0.45 | DFR | | 251 | 1/29/2004 | 78-EC-2 | 1010887 | Bag2 | 0.36 | DFR | | 251 | 1/29/2004 | 78-EC-2 | 1010887 | Bag3 | 0.46 | DFR | | 252 | 1/29/2004 | 78-UC-2 | 1010888 | Background | 0.33 | DFR | | 252 | 1/29/2004 | 78-UC-2 | 1010888 | Bag1 | 0.50 | DFR | | 252 | 1/29/2004 | 78-UC-2 | 1010888 | Bag2 | 0.40 | DFR | | 252 | 1/29/2004 | 78-UC-2 | 1010888 | Bag3 | 0.54 | DFR | | 253 | 1/29/2004 | 80-M089-1 | 1010923 | Background | 0.34 | DFR | | 253 | 1/29/2004 | 80-M089-1 | 1010923 | Bag1 | 0.37 | DFR | | 253 | 1/29/2004 | 80-M089-1 | 1010923 | Bag2 | | N/A | | 253 | 1/29/2004 | 80-M089-1 | 1010923 | Bag3 | | N/A | | 254 | 1/29/2004 | 80-UC-1 | 1010919 | Background | 0.35 | DFR | | 254 | 1/29/2004 | 80-UC-1 | 1010919 | Bag1 | 0.90 | DFR | | 254 | 1/29/2004 | 80-UC-1 | 1010919 | Bag2 | 0.38 | DFR | | 254 | 1/29/2004 | 80-UC-1 | 1010919 | Bag3 | 0.42 | DFR | | 255 | 1/30/2004 | 80-EC-1 | 1010951 | Background | 0.34 | DFR | | 255 | 1/30/2004 | 80-EC-1 | 1010951 | Bag1 | | N/A | | 255 | 1/30/2004 | 80-EC-1 | 1010951 | Bag2 | 0.35 | DFR | | 255 | 1/30/2004 | 80-EC-1 | 1010951 | Bag3 | 0.49 | DFR | | 256 | 1/30/2004 | 80-M091-1 | 1010921 | Background | 0.34 | DFR | | 256 | 1/30/2004 | 80-M091-1 | 1010921 | Bag1 | 0.42 | DFR | | 256 | 1/30/2004 | 80-M091-1 | 1010921 | Bag2 | 0.37 | DFR | | 256 | 1/30/2004 | 80-M091-1 | 1010921 | Bag3 | | N/A | | 257 | 1/30/2004 | 81-UC-1 | 1010943 | Background | 0.35 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|----------|------------|-----------------------|----------| | Record | Date | venicie Test | 1 est 1D | r nase/Dag | (ppm) | status | | 257 | 1/30/2004 | 81-UC-1 | 1010943 | Bag1 | 0.61 | DFR | | 257 | 1/30/2004 | 81-UC-1 | 1010943 | Bag2 | 0.68 | DFR | | 257 | 1/30/2004 | 81-UC-1 | 1010943 | Bag3 | 0.78 | DFR | | 258 | 1/30/2004 | 82-UC-1 | 1010944 | Background | 0.34 | DFR | | 258 | 1/30/2004 | 82-UC-1 | 1010944 | Bag1 | 0.63 | DFR | | 258 | 1/30/2004 | 82-UC-1 | 1010944 | Bag2 | 0.39 | DFR | | 258 | 1/30/2004 | 82-UC-1 | 1010944 | Bag3 | 0.39 | DFR | | 259 | 2/4/2004 | 82-M089-1 | 1010948 | Background | 0.34 | DFR | | 259 | 2/4/2004 | 82-M089-1 | 1010948 | Bag1 | 0.36 | DFR | | 259 | 2/4/2004 | 82-M089-1 | 1010948 | Bag2 | | N/A | | 259 | 2/4/2004 | 82-M089-1 | 1010948 | Bag3 | | N/A | | 260 | 2/4/2004 | 82-M091-1 | 1010946 | Background | 0.33 | DFR | | 260 | 2/4/2004 | 82-M091-1 | 1010946 | Bag1 | 0.35 | DFR | | 260 | 2/4/2004 | 82-M091-1 | 1010946 | Bag2 | 0.33 | DFR | | 260 | 2/4/2004 | 82-M091-1 | 1010946 | Bag3 | | N/A | | 261 | 2/4/2004 | 81-EC-1 | 1010963 | Background | 0.33 | DFR | | 261 | 2/4/2004 | 81-EC-1 | 1010963 | Bag1 | 0.69 | DFR | | 261 | 2/4/2004 | 81-EC-1 | 1010963 | Bag2 | 0.50 | DFR | | 261 | 2/4/2004 | 81-EC-1 | 1010963 | Bag3 | 0.87 | DFR | | 262 | 2/4/2004 | 82-EC-1 | 1010955 | Background | 0.33 | DFR | | 262 | 2/4/2004 | 82-EC-1 | 1010955 | Bag1 | 0.46 | DFR | | 262 | 2/4/2004 | 82-EC-1 | 1010955 | Bag2 | 0.35 | DFR | | 262 | 2/4/2004 | 82-EC-1 | 1010955 | Bag3 | 0.38 | DFR | | 263 | 2/4/2004 | 83-UC-1 | 1010958 | Background | 0.34 | DFR | | 263 | 2/4/2004 | 83-UC-1 | 1010958 | Bag1 | 0.82 | DFR | | 263 | 2/4/2004 | 83-UC-1 | 1010958 | Bag2 | 0.36 | DFR | | 263 | 2/4/2004 | 83-UC-1 | 1010958 | Bag3 | 0.41 | DFR | | 264 | 2/4/2004 | 84-UC-1 | 1010970 | Background | 0.34 | DFR | | 264 | 2/4/2004 | 84-UC-1 | 1010970 | Bag1 | 0.80 | DFR | | 264 | 2/4/2004 | 84-UC-1 | 1010970 | Bag2 | 0.41 | DFR | | 264 | 2/4/2004 | 84-UC-1 | 1010970 | Bag3 | 0.62 | DFR | | 265 | 2/5/2004 | 83-EC-1 | 1010967 | Background | 0.34 | DFR | | 265 | 2/5/2004 | 83-EC-1 | 1010967 | Bag1 | 0.77 | DFR | | 265 | 2/5/2004 | 83-EC-1 | 1010967 | Bag2 | 0.34 | DFR | | 265 | 2/5/2004 | 83-EC-1 | 1010967 | Bag3 | 0.39 | DFR | | 266 | 2/5/2004 | 84-EC-1 | 1010983 | Background | 0.34 | DFR | | 266 | 2/5/2004 | 84-EC-1 | 1010983 | Bag1 | 0.58 | DFR | | 266 | 2/5/2004 | 84-EC-1 | 1010983 | Bag2 | 0.37 | DFR | | 266 | 2/5/2004 | 84-EC-1 | 1010983 | Bag3 | 0.65 | DFR | | 267 | 2/5/2004 | 85-M089-1 | 1010977 | Background | 0.33 | DFR | | 267 | 2/5/2004 | 85-M089-1 | 1010977 | Bag1 | 0.33 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O (ppm) | Proposed status | |--------|-----------|--------------|---------|------------|-----------------------------|-----------------| | | | | | | (ppm) | | | 267 | 2/5/2004 | 85-M089-1 | 1010977 | Bag2 | | N/A | | 267 | 2/5/2004 | 85-M089-1 | 1010977 | Bag3 | | N/A | | 268 | 2/5/2004 | 85-M091-1 | 1010975 | Background | 0.33 | DFR | | 268 | 2/5/2004 | 85-M091-1 | 1010975 | Bag1 | 0.33 | DFR | | 268 | 2/5/2004 | 85-M091-1 | 1010975 | Bag2 | 0.34 | DFR | | 268 | 2/5/2004 | 85-M091-1 | 1010975 | Bag3 | | N/A | | 269 | 2/5/2004 | 85-UC-1 | 1010973 | Background | 0.34 | DFR | | 269 | 2/5/2004 | 85-UC-1 | 1010973 | Bag1 | 0.35 | DFR | | 269 | 2/5/2004 | 85-UC-1 | 1010973 | Bag2 | 0.33 | DFR | | 269 | 2/5/2004 | 85-UC-1 | 1010973 | Bag3 | 0.33 | DFR | | 270 | 2/6/2004 | 85-EC-1 | 1010984 | Background | 0.34 | DFR | | 270 | 2/6/2004 | 85-EC-1 | 1010984 | Bag1 | 0.34 | DFR | | 270 | 2/6/2004 | 85-EC-1 | 1010984 | Bag2 | 0.34 | DFR | | 270 | 2/6/2004 | 85-EC-1 | 1010984 | Bag3 | 0.38 | DFR | | 271 | 2/11/2004 | 81-EC-2 | 1011006 | Background | 0.36 | DFR | | 271 | 2/11/2004 | 81-EC-2 | 1011006 | Bag1 | 0.75 | DFR | | 271 | 2/11/2004 | 81-EC-2 | 1011006 | Bag2 | 0.55 | DFR | | 271 | 2/11/2004 | 81-EC-2 | 1011006 | Bag3 | 0.91 | DFR | | 272 | 2/19/2004 | 86-UC-1 | 1011018 | Background | 0.32 | DFR | | 272 | 2/19/2004 | 86-UC-1 | 1011018 | Bag1 | 1.01 | DFR | | 272 | 2/19/2004 | 86-UC-1 | 1011018 | Bag2 | 0.68 | DFR | | 272 | 2/19/2004 | 86-UC-1 | 1011018 | Bag3 | 1.10 | DFR | | 273 | 2/19/2004 | 87-UC-1 | 1011045 | Background | 0.32 | DFR | | 273 | 2/19/2004 | 87-UC-1 | 1011045 | Bag1 | 0.51 | FYI | | 273 | 2/19/2004 | 87-UC-1 | 1011045 | Bag2 | 0.42 | DFR | | 273 | 2/19/2004 | 87-UC-1 | 1011045 | Bag3 | 0.72 | DFR | | 274 | 2/19/2004 | 88-UC-1 | 1011055 | Background | 0.31 | DFR | | 274 | 2/19/2004 | 88-UC-1 | 1011055 | Bag1 | | N/A | | 274 | 2/19/2004 | 88-UC-1 | 1011055 | Bag2 | 0.40 | DFR | | 274 | 2/19/2004 | 88-UC-1 | 1011055 | Bag3 | 0.57 | DFR | | 275 | 2/19/2004 | 89-UC-1 | 1011061 | Background | 0.32 | DFR | | 275 | 2/19/2004 | 89-UC-1 | 1011061 | Bag1 | 0.94 | DFR | | 275 | 2/19/2004 | 89-UC-1 | 1011061 | Bag2 | 0.38 | DFR | | 275 | 2/19/2004 | 89-UC-1 | 1011061 | Bag3 | 0.45 | DFR | | 276 | 2/25/2004 | 79-EC-2 | 1010880 | Background | 0.34 | DFR | | 276 | 2/25/2004 | 79-EC-2 | 1010880 | Bag1 | 0.92 | DFR | | 276 | 2/25/2004 | 79-EC-2 | 1010880 | Bag2 | 0.34 | DFR | | 276 | 2/25/2004 | 79-EC-2 | 1010880 | Bag3 | 0.52 | DFR | | 277 | 2/25/2004 | 90-EC-1 | 1011113 | Background | 0.34 | DFR | | 277 | 2/25/2004 | 90-EC-1 | 1011113 | Bag1 | 0.77 | DFR | | 277 | 2/25/2004 | 90-EC-1 | 1011113 | Bag2 | 0.36 | DFR | | Darand | D-4- | Waliala Tark | T4 ID | Dl /D | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 277 | 2/25/2004 | 90-EC-1 | 1011113 | Bag3 | 0.68 | DFR | | 278 | 2/25/2004 | 86-EC-1 | 1011029 | Background | 0.35 | DFR | | 278 | 2/25/2004 | 86-EC-1 | 1011029 | Bag1 | 0.82 | DFR | | 278 | 2/25/2004 | 86-EC-1 | 1011029 | Bag2 | 0.52 | DFR | | 278 | 2/25/2004 | 86-EC-1 | 1011029 | Bag3 | 1.15 | DFR | | 279 | 2/25/2004 | 87-EC-1 | 1011054 | Background | 0.34 | DFR | | 279 | 2/25/2004 | 87-EC-1 | 1011054 | Bag1 | 0.66 | DFR | | 279 | 2/25/2004 | 87-EC-1 | 1011054 | Bag2 | 0.37 | DFR | | 279 | 2/25/2004 | 87-EC-1 | 1011054 | Bag3 | 0.75 | DFR | | 280 | 2/25/2004 | 88-EC-1 | 1011059 | Background | 0.35 | DFR | | 280 | 2/25/2004 | 88-EC-1 | 1011059 | Bag1 | 0.72 | DFR | | 280 | 2/25/2004 | 88-EC-1 | 1011059 | Bag2 | 0.50 | DFR | | 280 | 2/25/2004 | 88-EC-1 | 1011059 | Bag3 | 0.72 | DFR | | 281 | 2/25/2004 | 89-EC-1 | 1011074 | Background | 0.34 | DFR | | 281 | 2/25/2004 | 89-EC-1 | 1011074 | Bag1 | 0.95 | DFR | | 281 | 2/25/2004 | 89-EC-1 | 1011074 | Bag2 | 0.36 | DFR | | 281 | 2/25/2004 | 89-EC-1 | 1011074 | Bag3 | 0.45 | DFR | | 282 | 2/25/2004 | 90-UC-1 | 1011080 | Background | 0.36 | DFR | | 282 | 2/25/2004 | 90-UC-1 | 1011080 | Bag1 | | N/A | | 282 | 2/25/2004 | 90-UC-1 | 1011080 | Bag2 | 0.42 | DFR | | 282 | 2/25/2004 | 90-UC-1 | 1011080 | Bag3 | 0.77 | DFR | | 283 | 2/25/2004 | 91-UC-1 | 1011107 | Background | 0.34 | DFR | | 283 | 2/25/2004 | 91-UC-1 | 1011107 | Bag1 | 0.44 | DFR | | 283 | 2/25/2004 | 91-UC-1 | 1011107 | Bag2 | 0.37 | DFR | | 283 | 2/25/2004 | 91-UC-1 | 1011107 | Bag3 | 0.36 | DFR | | 284 | 3/3/2004 | 86-EC-2 | 1011114 | Background | 0.34 | DFR | | 284 | 3/3/2004 | 86-EC-2 | 1011114 | Bag1 | 0.88 | DFR | | 284 | 3/3/2004 | 86-EC-2 | 1011114 | Bag2 | 0.41 | DFR | | 284 | 3/3/2004 | 86-EC-2 | 1011114 | Bag3 | 0.73 | DFR | | 285 | 3/3/2004 | 86-UC-2 | 1011115 | Background | 0.34 | DFR | | 285 | 3/3/2004 | 86-UC-2 | 1011115 | Bag1 | | N/A | | 285 | 3/3/2004 | 86-UC-2 | 1011115 | Bag2 | 0.49 | DFR | | 285 | 3/3/2004 | 86-UC-2 | 1011115 | Bag3 | 0.73 | DFR | | 286 | 3/3/2004 | 90-UC-2 | 1011105 | Background | 0.34 | DFR | | 286 | 3/3/2004 | 90-UC-2 | 1011105 | Bag1 | 0.84 | DFR | | 286 | 3/3/2004 | 90-UC-2 | 1011105 | Bag2 | 0.43 | DFR | | 286 | 3/3/2004 | 90-UC-2 | 1011105 | Bag3 | 0.82 | DFR | | 287 | 3/3/2004 | 91-M089-1 | 1011111 | Background | 0.33 | DFR | | 287 | 3/3/2004 | 91-M089-1 | 1011111 | Bag1 | 0.34 | DFR | | 287 | 3/3/2004 | 91-M089-1 | 1011111 | Bag2 | | N/A | | 287 | 3/3/2004 | 91-M089-1 | 1011111 | Bag3 | | N/A | | Dagard | Doto | Vahiala Tast | Togt ID | Dhaga/Dag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 288 | 3/3/2004 | 91-M091-1 | 1011109 | Background | 0.34 | DFR | | 288 | 3/3/2004 | 91-M091-1 | 1011109 | Bag1 | 0.38 | DFR | | 288 | 3/3/2004 | 91-M091-1 | 1011109 | Bag2 | 0.37 | DFR | | 288 | 3/3/2004 | 91-M091-1 | 1011109 | Bag3 | | N/A | | 289 | 3/3/2004 | 91-EC-1 | 1011128 | Background | 0.34 | DFR | | 289 | 3/3/2004 | 91-EC-1 | 1011128 | Bag1 | 0.41 | DFR | | 289 | 3/3/2004 | 91-EC-1 | 1011128 | Bag2 | 0.34 | DFR | | 289 | 3/3/2004 | 91-EC-1 | 1011128 | Bag3 | 0.34 | DFR | | 290 | 3/3/2004 | 92-EC-1 | 1011138 | Background | 0.34 | DFR | | 290 | 3/3/2004 | 92-EC-1 | 1011138 | Bag1 | 0.57 | DFR | | 290 | 3/3/2004 | 92-EC-1 | 1011138 | Bag2 | 0.39 | DFR | | 290 | 3/3/2004 | 92-EC-1 | 1011138 | Bag3 | 0.77 | DFR | | 291 | 3/3/2004 | 93-UC-1 | 1011146 | Background | 0.34 | DFR | | 291 | 3/3/2004 | 93-UC-1 | 1011146 | Bag1 | 0.78 | DFR | | 291 | 3/3/2004 | 93-UC-1 | 1011146 | Bag2 | 0.39 | DFR | | 291 | 3/3/2004 | 93-UC-1 | 1011146 | Bag3 | 0.52 | DFR | | 292 | 3/4/2004 | 86-UC-3 | 1011171 | Background | 0.32 | DFR | | 292 | 3/4/2004 | 86-UC-3 | 1011171 | Bag1 | 0.70 | DFR | | 292 | 3/4/2004 | 86-UC-3 | 1011171 | Bag2 | 0.50 | DFR | | 292 | 3/4/2004 | 86-UC-3 | 1011171 | Bag3 | 0.66 | DFR | | 293 | 3/4/2004 | 93-EC-1 | 1011150 | Background | 0.32 | DFR | | 293 | 3/4/2004 | 93-EC-1 | 1011150 | Bag1 | 0.59 | DFR | | 293 | 3/4/2004 | 93-EC-1 | 1011150 | Bag2 | 0.35 | DFR | | 293 | 3/4/2004 | 93-EC-1 | 1011150 | Bag3 | 0.43 | DFR | | 294 | 3/10/2004 | 88-UC-3 | 1011182 | Background | 0.33 | DFR | | 294 | 3/10/2004 | 88-UC-3 | 1011182 | Bag1 | 0.70 | DFR | | 294 | 3/10/2004 | 88-UC-3 | 1011182 | Bag2 | 0.45 | DFR | | 294 | 3/10/2004 | 88-UC-3 | 1011182 | Bag3 | 0.75 | DFR | | 295 | 3/10/2004 | 93-EC-2 | 1011215 | Background | 0.32 | DFR | | 295 | 3/10/2004 | 93-EC-2 | 1011215 | Bag1 | 0.55 | DFR | | 295 | 3/10/2004 | 93-EC-2 | 1011215 | Bag2 | 0.35 | DFR | | 295 | 3/10/2004 | 93-EC-2 | 1011215 | Bag3 | 0.43 | DFR | | 296 | 3/10/2004 | 94-EC-1 | 1011196 | Background | 0.33 | DFR | | 296 | 3/10/2004 | 94-EC-1 | 1011196 | Bag1 | 1.32 | DFR | | 296 | 3/10/2004 | 94-EC-1 | 1011196 | Bag2 | 1.00 | Fail | | 296 | 3/10/2004 | 94-EC-1 | 1011196 | Bag3 | 1.96 | DFR | | 297 | 3/11/2004 | 93-UC-2 | 1011216 | Background | 0.33 | DFR | | 297 | 3/11/2004 | 93-UC-2 | 1011216 | Bag1 | 0.74 | DFR | | 297 | 3/11/2004 | 93-UC-2 | 1011216 | Bag2 | 0.38 | DFR | | 297 | 3/11/2004 | 93-UC-2 | 1011216 | Bag3 | 0.48 | DFR | | 298 | 3/12/2004 | 95-UC-1 | 1011246 | Background | 0.33 | DFR | | Dagand | Data | Vahiala Tagt | Togt ID | Dhaga/Dag | FTIR N <sub>2</sub> O | Proposed | |--------|-----------|--------------|---------|------------|-----------------------|----------| | Record | Date | Vehicle Test | Test ID | Phase/Bag | (ppm) | status | | 298 | 3/12/2004 | 95-UC-1 | 1011246 | Bag1 | 1.00 | DFR | | 298 | 3/12/2004 | 95-UC-1 | 1011246 | Bag2 | 0.35 | DFR | | 298 | 3/12/2004 | 95-UC-1 | 1011246 | Bag3 | 0.38 | Fail | | 299 | 3/12/2004 | 96-UC-1 | 1011236 | Background | 0.33 | DFR | | 299 | 3/12/2004 | 96-UC-1 | 1011236 | Bag1 | 0.73 | DFR | | 299 | 3/12/2004 | 96-UC-1 | 1011236 | Bag2 | 0.36 | DFR | | 299 | 3/12/2004 | 96-UC-1 | 1011236 | Bag3 | 1.05 | DFR | | 300 | 3/17/2004 | 88-UC-4 | 1011227 | Background | 0.33 | DFR | | 300 | 3/17/2004 | 88-UC-4 | 1011227 | Bag1 | 0.69 | DFR | | 300 | 3/17/2004 | 88-UC-4 | 1011227 | Bag2 | 0.48 | DFR | | 300 | 3/17/2004 | 88-UC-4 | 1011227 | Bag3 | 0.60 | DFR | | 301 | 3/18/2004 | 88-UC-5 | 1011265 | Background | 0.33 | DFR | | 301 | 3/18/2004 | 88-UC-5 | 1011265 | Bag1 | 0.71 | DFR | | 301 | 3/18/2004 | 88-UC-5 | 1011265 | Bag2 | 0.46 | DFR | | 301 | 3/18/2004 | 88-UC-5 | 1011265 | Bag3 | 0.62 | DFR | | 302 | 3/18/2004 | 93-EC-3 | 1011283 | Background | 0.33 | DFR | | 302 | 3/18/2004 | 93-EC-3 | 1011283 | Bag1 | 0.52 | DFR | | 302 | 3/18/2004 | 93-EC-3 | 1011283 | Bag2 | 0.36 | DFR | | 302 | 3/18/2004 | 93-EC-3 | 1011283 | Bag3 | 0.50 | Fail | | 303 | 3/18/2004 | 94-EC-3 | 1011256 | Background | 0.33 | DFR | | 303 | 3/18/2004 | 94-EC-3 | 1011256 | Bag1 | 1.47 | DFR | | 303 | 3/18/2004 | 94-EC-3 | 1011256 | Bag2 | 1.07 | DFR | | 303 | 3/18/2004 | 94-EC-3 | 1011256 | Bag3 | 1.98 | DFR | | 304 | 3/18/2004 | 96-M089-1 | 1011240 | Background | 0.33 | DFR | | 304 | 3/18/2004 | 96-M089-1 | 1011240 | Bag1 | 0.35 | DFR | | 304 | 3/18/2004 | 96-M089-1 | 1011240 | Bag2 | | N/A | | 304 | 3/18/2004 | 96-M089-1 | 1011240 | Bag3 | | N/A | | 305 | 3/18/2004 | 96-M091-2 | 1011258 | Background | 0.33 | DFR | | 305 | 3/18/2004 | 96-M091-2 | 1011258 | Bag1 | 0.42 | Fail | | 305 | 3/18/2004 | 96-M091-2 | 1011258 | Bag2 | 0.41 | Fail | | 305 | 3/18/2004 | 96-M091-2 | 1011258 | Bag3 | | N/A | | 306 | 3/18/2004 | 95-EC-1 | 1011248 | Background | 0.33 | DFR | | 306 | 3/18/2004 | 95-EC-1 | 1011248 | Bag1 | 0.60 | DFR | | 306 | 3/18/2004 | 95-EC-1 | 1011248 | Bag2 | 0.32 | Fail | | 306 | 3/18/2004 | 95-EC-1 | 1011248 | Bag3 | 0.36 | DFR | | 307 | 3/22/2004 | 96-UC-2 | 1011297 | Background | 0.31 | DFR | | 307 | 3/22/2004 | 96-UC-2 | 1011297 | Bag1 | 0.94 | DFR | | 307 | 3/22/2004 | 96-UC-2 | 1011297 | Bag2 | 0.38 | Fail | | 307 | 3/22/2004 | 96-UC-2 | 1011297 | Bag3 | 1.05 | Fail | | 308 | 3/24/2004 | 96-EC-2 | 1011296 | Background | 0.32 | DFR | | 308 | 3/24/2004 | 96-EC-2 | 1011296 | Bag1 | 0.71 | DFR | | Record | Date | Vehicle Test | Test ID | Phase/Bag | FTIR N <sub>2</sub> O (ppm) | Proposed status | |--------|-----------|--------------|---------|------------|-----------------------------|-----------------| | 308 | 3/24/2004 | 96-EC-2 | 1011296 | Bag2 | 0.34 | DFR | | 308 | 3/24/2004 | 96-EC-2 | 1011296 | Bag3 | 0.78 | DFR | | 309 | 3/24/2004 | 97-UC-1 | 1011324 | Background | 0.32 | DFR | | 309 | 3/24/2004 | 97-UC-1 | 1011324 | Bag1 | 0.60 | DFR | | 309 | 3/24/2004 | 97-UC-1 | 1011324 | Bag2 | 0.35 | DFR | | 309 | 3/24/2004 | 97-UC-1 | 1011324 | Bag3 | 0.35 | DFR | | 310 | 3/25/2004 | 95-EC-2 | 1011347 | Background | 0.33 | DFR | | 310 | 3/25/2004 | 95-EC-2 | 1011347 | Bag1 | 0.62 | DFR | | 310 | 3/25/2004 | 95-EC-2 | 1011347 | Bag2 | 0.34 | DFR | | 310 | 3/25/2004 | 95-EC-2 | 1011347 | Bag3 | 0.37 | DFR | | 311 | 3/25/2004 | 97-EC-1 | 1011323 | Background | 0.33 | DFR | | 311 | 3/25/2004 | 97-EC-1 | 1011323 | Bag1 | 0.48 | DFR | | 311 | 3/25/2004 | 97-EC-1 | 1011323 | Bag2 | 0.34 | DFR | | 311 | 3/25/2004 | 97-EC-1 | 1011323 | Bag3 | 0.36 | DFR | DFR = Data for record FYI = For your information (non-validated data) ## APPENDIX E REAL-TIME AMMONIA EXPERIMENTS | Number | Date | Vehicle/Experiment | Cycle | Observations | |--------|------------|--------------------------|--------------------------------------|------------------------------------------------------------------| | 1 | 1/28/2003 | Calibration Check | Injection of 10 ppm NH <sub>3</sub> | Cylinder connected to FTIR | | 2 | 1/31/2003 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 350 scfm, dilution air at ambient temperature | | 3 | 2/5/2003 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 350 scfm, dilution air at ambient temperature | | 4 | 2/11/2003 | Chevrolet Cavalier CNG | FTP-UDDS | CVS at 350 scfm, dilution air at ambient temperature | | 5 | 2/14/2003 | Recovery without vehicle | Injection of 1% NH <sub>3</sub> | CVS at 350 scfm, dilution air at ambient temperature | | 6 | 2/14/2003 | Recovery without vehicle | Injection of 1% NH3 by pulses | CVS at 350 scfm, dilution air at ambient temperature | | 7 | 3/19/2004 | Calibration Check | Injection of 10 ppm NH <sub>3</sub> | Cylinder connected to FTIR | | 8 | 3/19/2004 | Calibration Check | Injection of 3.6 ppm NH <sub>3</sub> | Cylinder connected to FTIR | | 9 | 12/15/2003 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 1000 scfm, line at ambient temperature | | 10 | 12/15/2003 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 1000 scfm, heating the line | | 11 | 12/15/2003 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 1000 scfm, line at 185 F | | 12 | 1/26/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 500 scfm, dilution air at ambient temperature | | 13 | 1/26/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 1000 scfm, dilution air at ambient temperature | | 14 | 1/26/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 500 scfm, heating dilution air | | 15 | 1/26/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 500 scfm, dilution air at 107 F | | 16 | 2/2/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | Minimun CVS flow (160 scfm), dilution air at ambient temperature | | 17 | 2/2/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | Minimun CVS flow, heating dilution air | | 18 | 2/2/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | Minimun CVS flow, dilution air at 120 F (max. temp) | | 19 | 2/2/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 330 scfm, dilution air at 108 F | | 20 | 2/2/2004 | Recovery without vehicle | Injection of 10% NH <sub>3</sub> | CVS at 340 scfm, dilution air at ambient temperature | | Number | Date | Vehicle/Experiment | Cycle | Observations | |--------|-----------|----------------------------------------|-------------------------------------|--------------------------------------------------------------------------------------| | 21 | 2/9/2004 | Recovery without vehicle | NH <sub>3</sub> Injection by pulses | CVS at 1000 scfm, dilution air at ambient temperature | | 22 | 2/9/2004 | Recovery without vehicle | NH <sub>3</sub> Injection by pulses | CVS at 500 scfm, dilution air at ambient temperature | | 23 | 2/9/2004 | Recovery without vehicle | NH <sub>3</sub> Injection by pulses | CVS at 480 scfm, dilution air at 104 F | | 24 | 2/25/2004 | Chevrolet Lumina | J test | CVS flow rate = 504 scfm; injecting 4 one-minute pulses of 10% NH <sub>3</sub> (old) | | 25 | 3/1/2004 | Chevrolet Lumina | J test | Aborted test. Computer failure | | 26 | 3/4/2004 | Chevrolet Lumina | J test | CVS flow rate = 500 scfm; 100 C; 650 Torr | | 27 | 3/8/2004 | Chevrolet Lumina | J test | CVS flow rate = 500 scfm; 100 C; 650 Torr | | 28 | 4/6/2004 | Chevrolet Lumina | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 29 | 4/13/2004 | Chevrolet Lumina | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 30 | 4/19/2004 | Chevrolet Lumina | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 31 | 4/21/2004 | Chevrolet Lumina | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 32 | 4/21/2004 | Honda Civic CNG | J test | Preliminary test; CVS flow rate = 490 scfm | | 33 | 4/27/2004 | Chevrolet Lumina | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 34 | 4/27/2004 | Honda Civic CNG | J test | Preliminary test; CVS flow rate = 490 scfm | | 35 | 4/27/2004 | Comparing tails (NH $_3$ and N $_2$ O) | J test | $NH_3 = 11 \text{ ppm}; N_2O = 5 \text{ ppm}$ | | 36 | 5/4/2004 | Buick (no catalyst) | J test | Preliminary test; CVS flow rate = 490 scfm | | 37 | 5/4/2004 | Honda Civic CNG | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 38 | 5/13/2004 | Honda Civic CNG | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 39 | 5/13/2004 | Chevrolet Lumina | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 40 | 5/20/2004 | Chevrolet Lumina | J test and recovery | CVS flow rate = 490 scfm; injecting 4 one-minute pulses of 10% NH <sub>3</sub> (new) | | Number | Date | Vehicle/Experiment | Cycle | Observations | |--------|-----------|---------------------|---------------------|-------------------------------------------------------------------------------------------------------------------| | 41 | 5/20/2004 | Buick (no catalyst) | J test and recovery | CVS flow rate = 490 scfm; injecting 4 one-minute pulses of 10% NH <sub>3</sub> (new). Problems during first pulse | | 42 | 5/20/2004 | Honda Civic CNG | J test | CVS flow rate = 490 scfm; 100 C; 650 Torr | | 43 | 6/8/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; cold start before catalyst | | 44 | 6/8/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; hot start before catalyst | | 45 | 6/8/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; hot start after catalyst | | 46 | 6/9/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; cold start after catalyst | | 47 | 6/9/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; hot start after catalyst | | 48 | 6/9/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; hot start before mixing tee | | 49 | 6/9/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; hot start before mixing tee | | 50 | 6/9/2004 | Chevrolet Lumina | J test | Comparing raw and diluted exhaust; hot start before mixing tee | Schematic of the experimental setup (equipment and accessories) for ammonia emissions testing MFC = mass flow controller